
SCHOOL OF PUBLIC AFFAIRS AND SOCIAL WORK
of WAYNE UNIVERSITY

Report No. 11

American Experience
with Unicameral Legislatures

By

CHARLES W. SHULL, PH. D.
Assistant Professor of Government,

Wayne University

PUBLISHED BY THE

DETROIT BUREAU OF GOVERNMENTAL RESEARCH, INC.
5135 Cass Avenue Detroit, Michigan

December, 1937
Report No. 147

Copyright 1937

by

The Detroit Bureau of Governmental Research, Inc.

Price 50 cents

F O R E W O R D

FOR many years Michigan was a one-party state. On occasions not a single
representative of the minority party has sat in the lower house of the state
legislature: frequently such representation has been limited to one or two

members.

Recently the minority party has become the majority one. It is not to be partisan to
say that the newly elected representatives were largely without legislative experience,
and little amenable to party discipline and to a party leadership not yet fully developed
and generally recognized. Whether these acknowledged virtues of party discipline and
leadership will develop with time is beside the point.

These circumstances combined with the experiment of the state of Nebraska with a
single-house legislature, the members of which are elected on a non-partisan ballot, have
stimulated an unusual interest in unicameral legislative bodies, not in Michigan alone,
but in other states as well. Unicameralism has been discussed in the press and announced
as the subject of the debates of the Michigan High-School Forensic Association.

Particularly that these high-school students, receiving their first instruction in the
structure and functioning of government, might have available some of the known facts
on the subject, Professor Charles W. Shull volunteered to prepare this brief discussion of
Unicameralism—attempting a factual presentation, deleted of personal opinions. If the
text indicates a departure from this objective attitude, it is unintentional.

Professor Shull has attempted to portray the development of the English Parliament—
the Mother of Parliaments—as a bicameral institution and its present trend away from
the status, the history of provincial legislatures in colonial America, the necessities that
led the Constitutional Convention of 1787 to adopt a bicameral congress, the aping of the
federal form by both states and cities, the early Vermont experiment with unicameralism,
the general discarding of the bicameral system by cities, the Nebraska experiment, the
possible application of the unicameral system to Michigan.

Contrary to usual procedure in reports published by the Detroit Bureau of Governmental
Research, no specific conclusions and recommendations are included. The paucity of actual
experience with unicameral state legislatures and the fact that the study may be used by
high-school debating teams as a source book prompts this course.

LENT D. UPSON, Director
Detroit Bureau of Governmental Research, Inc.

and of the
School of Public Affairs and Social Work of

Wayne University.

December 15, 1937

TABLE OF CONTENTS

SECTION PAGE
I. The English Parliament ..1

II. The Constitutional Convention and Bicameralism3

III. Representative Government in the American Colonies6

IV. Unicameralism in Vermont ...9

V Municipal Councils ..13

VI. State Legislatures ..16

VII. The Unicameral Legislature in Nebraska...19

VIII. The Case for Unicameral Legislative Bodies ..25

Appendix A An Outline for a Debate ...28

Appendix B Model Provisions for a State Legislature ..30

Appendix C Amendment to the Nebraska Constitution32

Appendix D Proposed Amendment to the Ohio Constitution33

[1]

I. The English Parliament1

ANY discussion of representative legislative bodies
must begin with the English Parliament. Apparently the
Teutonic peoples have had some peculiar genius for
popular government, and the representative system has
been their great contribution to organized society. The
English Parliament has had the longest continuous history
as a legislative body and has contributed directly to the
organization and procedures of legislative bodies the world
over. Thus, it has become popularly known as, “The
Mother of Parliaments.”

It is generally accepted that the Parliament is a two-
chambered or bicameral body because it consists of the
House of Commons and the House of Lords, both Houses
sitting and deliberating separately. The members of the
House of Commons are elected at general elections and
thus comprise a popular representative body. The House
of Lords is a partially hereditary body in which many of
its members inherit membership; partially ex-officio, in
that certain church dignitaries are members by virtue of
their office; and partially appointive, as it seats the six
appointed law lords which constitute the supreme court
of Great Britain. In no case is a member of the House of
Lords popularly elected by the people, and, therefore, that
body does not occupy the same position as does the United
States Senate.

It was quite by accident that the division of the
Parliament into two houses occurred. It might have
become a single chamber or unicameral body, or a plural
body representative of each of the important social classes
of early England—the nobles, the clergy, the military, and
the merchants. There is no evidence that it develops as a
bicameral body because of the proven excellence of this
type of organization. As a matter of fact, there is
considerable doubt as to the exact period in its history
that it became bicameral, and there are few known facts
as to how the process occurred. But it was apparently a
two-chambered body by the end of the Fifteenth Century,
if not earlier.

The form of organization and the importance of the
present English Parliament are clear. The steps whereby
it attained its structure and prestige are not so apparent.
Its origin unquestionably dates to the reigns of the late
Saxon and early Norman kings, and in their loosely-
organized councils may, perhaps, be seen as the
rudimentary Parliament.

The democratic institution of representative national
government found in the Anglo-Saxon folk-moots never
functioned after the independent shires had been welded
into a national kingdom under the pressure of the Danish
and Norse invasions. Vestiges of such representative
government may have remained locally in the selectmen
chosen by the tun-moots to represent them in the hundred-

moot and the shire-moot. But for the nation, Alfred the
Great and his successors reigned as absolute monarchs,
advised by the “Witan” or council of wise men, the
members of which were appointed by the king, were
leaders of the shires, or held places by in heritance.
William the Conqueror eventually substituted for that
institution the Great Council, made up of his tenants-in-
chief, i.e., the Norman barons to whom he had distributed
the conquered English manors. True, the uncertainty of
travel and the certainty of expense prohibited the
attendance of many at the council meeting; its personnel
consisted principally of the great barons of the kingdom.
In this advisory body to an absolute monarch is found the
beginning of the House of Parliament of today.

With the Norman conquest there followed long
centuries in which the development is not clear; the
introduction of commoners to give consent in matters of
taxation, and for a time they asked no other advisory
participation— “. . . . as to this war . . . we are so ignorant
and simple that we do not know. . . we pray your Grace to
excuse us . . .” the eventual contest of Parliament for
control over the king; grievances redressed and liberties
bought at the price of approved supply bills; the recent
conquest of the House of Lords by the House of Commons.

It is believed that the earliest Norman kings sent
emissaries to the cities and manors to explain the necessity
of taxes levied. In time it became easier to confer with
these citizens at Westminster, and the King invited the
shires, cities, and boroughs to choose representatives to
such tax conferences—always at the sufferance of the king
and from such groups as he desired.

So four distinct groups were giving their consent to
taxation—the barons, the distinguished clergy, the belted
knights of the manors, the delegates from the cities and
boroughs. Each met separately for a while. Finally, the
clergy joined the barons as the Lords; the knights and the
ordinary citizens became the Commons.

The story of the growth of the legislative authority of
this body has no place here, interesting though it be.
Across the stormy pages of the Magna Charta, the Petition
of Right, the Bill of Rights, the Parliament Act of 1911,
march in long succession the names of King John, Stephen
Langton, James I, Sir John Eliot, John Pym, John
Hampden, Edward Coke, Oliver Cromwell, William and
Mary, David Lloyd George and a host of others. In the
midst of it all, James prepared the way for the Puritan
settlement of New England: “I will make them conform or
I will harry them out of the kingdom.” Under his successor,
Charles I, ten thousand came to America in ten years,
keenly aware of the struggle for English liberties that had
hastened their coming; with profound respect for the
bicameral Parliament that was at war with kings
concerning them.

However obscure may be the origin and early
development of the English Parliament, the fact remains1 See A. F. Pollard, Evolution of Parliament, London 1913;

and L. B. Swift., How We Got our Liberties, New York, 1928.

[2]

that in the nearly nine hundred years that have elapsed
since the Conquest, once absolute monarchs have now
become only the symbol of the unity of a far-flung
commonwealth. Hand-picked delegates, lords and
commoners, originally giving assent only to tax measures,
have evolved into a partially representative bicameral
legislative body, and, in an effort to win further economic
as well as political liberty, the commoners have taken long
steps towards making the Parliament unicameral in
operation, if not in form.

At the outbreak of the American Revolution, the
English Parliament was a bicameral system, but
Montesquieu, the French political philosopher who so
greatly influenced the American political thought of that
time, made a classical mistake in interpreting the relations
of the legislative body to the crown and the courts. In the
English government, the “crown” does not mean the king,
but rather the administrative officials appointed by the
king at the suggestion of the Commons and over whom he
exercises small control. Montesquieu thought that the
English legislative body had equal power with the crown
and the courts, and thus he erected his famous doctrine of
the separation of powers of government as a measure of
control by the people over their government. This doctrine
was followed by those who molded the American
Constitution, of which the foundation was the separation
of powers with the accompanying attributes of checks and
balances. Not only did the Federal Constitution follow
this doctrine, but it was adopted by each of the forty-eight
states in setting up the structure of their local
governments.

The English administration (the crown) was not the
co-equal of the English Parliament, but was being brought
rapidly under the direct control of the legislative body.
The House of Common assumed a more commanding
position and grew more and more resentful of the
conservative checks imposed by the House of Lords.
Finally the Parliament Act of 1911 determined existing
relations between the two bodies, and, to all intents and
purposes, the English Parliament is not a bicameral
system, but has many aspects of a single-chambered house.
Certainly the essence of bicameralism is equality of
authority in the two houses, and such equality does not
now exist in the present English Parliament.

The first of the provisions of the 1911 Act provided
that any money bill passed by the House of Commons and
sent to the House of Lords, at least one month prior to the
end of the session, must be passed by the Lords within
one month, or, unless the Commons directed otherwise, it
will become an Act of Parliament (a law) upon royal
approval. Thus, a law relating to the raising or
expenditure of money can become effective without the
concurrence of the two chambers.

Second, what constitutes a money bill is decided by
the Speaker of the House of Commons, and his decision
cannot be questioned in any court of law. Altho, there are
provisions which guide the Speaker in his decision, still it
remains for an officer of the House of Commons to decide

whether the House of Lords can be restricted in its
deliberations on such types of bills.

The third great provision is that any other public bill
(excepting a bill to confirm a provisional order or to extend
the duration of Parliament beyond the period fixed by law)
which is passed by Commons in three successive sessions
and which has been sent to the Lords at least one month
before the close of the session, and is rejected by the Lords
in each session, shall become law, unless the Commons
direct to the contrary, upon royal approval. There is a
provision that at least two years shall elapse between the
second introduction (or reading) of the bill and the final
passage in the third session. Also, the bill must be the
same measure, not amended or changed between its first
and last introduction, except for those changes necessary
due to the passage of time. There are other provisions
which are of technical importance.

But in these three important provisions, the equality
of the two Houses has been destroyed. When one house
can force the second house to approve its laws, the
traditional theory of one house being a check upon the
other is at an end. Moreover, this change, from a bicameral
system to what is in substance a unicameral one, was a
conscious evolution undertaken only after the House of
Commons, with the popular support of the country,
determined to restrict the authority of the House of Lords.
And there is still discontent in England with the place of
the Lords in the national legislature. Efforts have been
made to continue the reform, which efforts have taken
three different objectives.

First, plans have been offered which would still
further restrict the House of Lords in legislative matters
and are aimed to make Parliament a single-chambered
body in fact, if not in organization. A second movement
seeks to substitute for the partially hereditary Lords a
free Parliament, consisting of one chamber, but with
representatives from all economic and social groups,
selected perhaps according to proportional representation
or by some similar method. And a third suggestion is that
the House of Lords be made a representative body (not
hereditary) and be elevated to a position of equality with
the House of Commons, similar to the position of the
Senate in the United States Congress.

The ultimate solution is in doubt, since no generally
accepted program has emerged. The English people have
never experienced the American system of a two-
chambered legislative body, both houses representative
of the citizenry of the country and of equal authority. In
modern times they have utilized the combination of a
popular representative body (the House of Commons) with
a partially hereditary and ex-officio body not
representative of the people (the House of Lords) and found
it unsuited to present-day requirements. But a national
institution that has developed over a period of nine
centuries—in the heat of alien conquests, civil war,
economic, social, and industrial re-adjustment, will not
be changed lightly as the result of academic discussion.
It is enough to know that change is on its way.

[3]

In summary: the English Parliament, beginning as a
single-chambered advisory body, gradually developed into
two houses of equal authority, but lately has assumed
certain of the characteristics of a single-chambered house.
At least, the House of Commons now exerts considerably
more influence on legislation than does the House of Lords.
But the development in Great Britain does not mean that

the most important two-chambered legislature in the
World has been tried and found wanting; rather, the nation
has never tried a two-chambered legislative body
consisting of two equally powerful houses, the members
of which were truly representative of the people and their
interests. Any discontent with the existing institution
may be dissolved by methods beyond present conjecture.

The present United States Constitution grew out of
the Articles of Confederation, which established a national
government for this country at the close of the Revolution.
The Articles provided a form of government that, during
the eight years they were in operation, served to indicate
the inability of a relatively loosely organized government,
entirely dependent upon the states for its powers, to
establish a sound, responsible administration. The states
after the Revolution did not wish to give up any of their
rights and privileges to a strong central government
because they feared that, once such a government was
established, it would have the same oppressive tendencies
as England had shown in its administration.

The Congress of the United States, which was the
governing body under the Articles, was a single-chambered
legislature with representatives chosen by the state
legislatures, and in which each state had one vote,
although it might have from two to seven members. As
each state could recall any of its representatives at any
time, the votes of the delegates were controlled by the
state legislatures. As a result, Congress had little or no
power.

There is little doubt that the loosely organized
Confederation was the best form of government that could
be secured from the several states, in view of their desire
to retain the independence they had secured from England.
But subsequent experience in the operation of the
government under the Articles demonstrated that a
stronger organization was necessary if the country was to
develop commercially.

This brought about the Annapolis Convention of 1786
which, in turn, led to the Philadelphia Convention of 1787,
at which the Articles were to be revised. In fact, the
Articles were discarded and an entirely new form of
government substituted. The Federal Constitution set up
a new type of government, one not found in any other
country at the time, and which has since been a model for
many nations.

One of the important problems of the Philadelphia
Convention was to determine the type of legislative body
which the new government should have: it could be single-
chambered, as under the Articles; it could be double-
chambered, as was the English Parliament; or it could
comprise even more houses, as in some continental

countries. And, no matter into how many chambers the
legislature was divided, there remained the question of
the basis of representation in each. The delegates knew
early in their deliberations that they must set up a new
form of government, and likewise realized that if the
country at large knew what was planned, there would be
such opposition that the states might recall their
representatives. Accordingly, they resolved that the
deliberations would be secret. However, James Madison,
took copious notes of the debates, which were later
published after all the members of the Constitutional
Convention had died. These “Notes” are the fullest and
by far the best accounts of the proceedings.

On May 29, 1787, a few days after the opening session,
Edmund Randolph of Virginia introduced to the
Convention several resolutions that proposed a form of
government known as the “Randolph” or the “Virginia”
plan. One of these resolutions provided for a national
legislature consisting of two branches. Shortly afterwards,
Charles Pickney of South Carolina also introduced
resolutions to provide for a Congress consisting of two
houses, one to be known as the “House of Delegates” and
the other as the “Senate”. Two days after the introduction
of these proposals, a committee of the whole of the
Convention, adopted, with practically no debate, the
resolution in the Virginia plan that provided for a national
legislature to consist of two branches.

The vote showed that eleven states were in favor of
bicameralism and one was opposed (Pennsylvania); Rhode
Island was not represented. The state legislature in
Pennsylvania was unicameral, and it is thought that the
delegates to the Convention voted in favor of a single-
chambered body in deference to Benjamin Franklin, who
favored it. Although the Convention held little doubt as
to the efficiency of the bicameral system, there was violent
disagreement over the organization of the two bodies and
over the basis of representation; and, in the course of the
debate, even some question was raised as to why that form
had been adopted.

Two weeks later (June 16, 1787) James Wilson of
Pennsylvania, arguing against the Virginia plan, said, “It
is urged that two branches in the legislature are necessary.
Why? For the purpose of a check. But the reason for the
precaution is not applicable to this case. Within a

II. The Constitutional Convention and Bicameralism

[4]

particular state, where party heats prevail, such a check
may be necessary. In such a body as Congress it is less
necessary, and besides, the delegations of the different
states are checks on each other.”

George Mason of Virginia opposed this view. Mason
asserted that the American people have an attachment to
legislatures with two branches. The state constitutions
accorded generally upon this point. The only exceptions
to the rule of two branches that were noted by Mason were
the Pennsylvania legislature and Congress under the
Articles of Confederation, but in the latter, the
representatives were not chosen by the people. “What
have been the consequences?”2 asked Mason, “The people
have been constantly averse to giving that body (Congress)
further powers.” Mason was in error in this statement,
because under the Articles the people had no direct voice
in their national government, except through the state
legislatures, and in order to amend the Articles there had
to be unanimous consent of the thirteen state legislatures.

Likewise, Roger Sherman of Connecticut admitted
that two houses were necessary in state legislatures. He
saw, however, no such necessity in a confederacy of states,
for the existing examples were all single-chambered
bodies. In the ratification of the Articles of Confederation
by the states, the absence of two branches in the legislature
had not been noticed or criticized. If the difficulties then
raised in the Convention upon the subject of proper
representation in both houses could not otherwise be
solved, he proposed that they agree to have two branches
with a proportional representation in one, provided that
each state had an equal voice in the other. This, Sherman
felt, was necessary to preserve the rights of the smaller
states. This solution became known as the Connecticut
Compromise, which was finally adopted in the Convention
by a vote of seven states in favor, three against, and one
(Maryland) divided. New Hampshire apparently did not
vote.

It is rather apparent that the Convention did not
bother to consider the underlying theory of a two-
chambered legislature, but followed the almost universal
usage of the states, the practice of England, and the
theories of Montesquieu. So far as the Convention was
concerned, the theory had been settled. It was not until
the campaign for adoption of the new Constitution in New
York State that the Federalist Papers, which were issued
to crystallize a favorable opinion, paid much attention to
the question. These pamphlets were written by Alexander
Hamilton and James Madison, except for a few by John
Jay. Although numbers 51 to 64 are devoted to a
discussion of the legislative body, numbers 61 and 62, both
written by Hamilton, are of particular interest.

“It does not appear to be without some reason,” says
the Federalist, “that in a compound republic, partaking
both of the national and federal character, the government
ought to be founded on a mixture of the principles of

proportional and equal representation.” A common
government, with powers equal to its objects, was called
for by the political situation in America. A government
founded on principles in accordance with the wishes of
the larger states was not likely to be obtained from the
smaller states. An equal vote allowed to each state was
at once a constitutional recognition of the portion of
sovereignty remaining in the individual states, and at the
same time an instrument for preserving that residual
sovereignty. This equality was less acceptable to the large
than to the small states, since they likewise were anxious
to guard against a consolidation of the states into a simple
republic.

Another advantage, continued the Federalist, which
accrued from this bicameral feature, was the additional
impediment it would prove against improper acts of
legislation. No law or resolution could be passed without
the concurrence, first of a majority of the people, as
represented in the House, and then by a majority of the
states, as found in the Senate. It was acknowledged that
this complicated check on legislation might be injurious
as well as beneficial, as the equal representation of the
states in the Senate would give greater power to any
grouping of the smaller states. But this would be
counterbalanced by the provision that, any revenue raised
must be by a bill originating in the House, where the larger
states were in control.

It was also argued that it would be found to be a
misfortune, incident to republican government, that those
who administered it may forget their obligations to their
constituents and prove unfaithful to their important trust.
From this point of view a Senate, as a second branch of
the legislative assembly, distinct from, and dividing the
power with a first chamber, must be in all cases a salutary
check on the government. It doubled the security of the
people by requiring the concurrence of two, distinct bodies
in schemes of usurpation or perfidy where the ambition
or corruption of one would otherwise be sufficient. The
necessity of a Senate was, moreover, indicated by the
tendency of all single and numerous assemblies to yield
to the impulse of sudden and violent passions, and to be
seduced by factious leaders into intemperate and
pernicious resolutions.

Still another defect, which would be overcome by the
establishment of a Senate, lay in the want of due
acquaintance, with objects and principles of legislation,
by a man who had been called from the pursuits of ordinary
life to serve for a short term as legislator. The
changeability in the public councils, arising from a rapid
succession of new members, pointed in the strongest
manner to the necessity for some stable institution in the
government. It was of little avail to the public that laws
were made by men of their own choice if the laws were so
voluminous that they could not be read, or so incoherent
that they could not be understood, if they were repealed
or revised before promulgation, or underwent such
changes that no man, knowing what the law was today,
could guess what it would be tomorrow. Law was a rule

2 See Chapter III.

[5]

of action, but how could that be a rule which was little
known and less stable?

Another effect of public instability, continued the
Federalists, was the unreasonable advantage it gave to
the sagacious, the enterprising, and the moneyed few over
the industrious and uninformed mass of the people. The
lack of confidence in the public councils dampened every
useful undertaking whose success or profit depended on a
continuance of existing arrangements. No government,
any more than any individual, would long be respectable
without a certain order and stability. Stability and
responsibility, and this broader base for government were
features provided by a Senate as it was created by the
Constitution.

It should be noted that the argument, as outlined in
the Federalist, was a justification for an upper House as a
check upon a lower House, which was popularly elected,
there is little doubt that the Hamiltonian discussion of
the theory of the upper House has become the basis of the
entire federal analogy, which, has played so large a part in
the acceptance of bicameralism by the states.

The Constitution, as finally approved, provided for a
House which was composed of memberships apportioned
to the state in proportion to its population, with the
exception that each state should have at least one
representative. The method of proportioning the
membership became known as “apportionment,” and by
implication, although not in the exact words, it was to be
undertaken each ten years after the census enumeration
of 1790. By interpretation of the Constitution, in any
apportionment, there cannot be less than 30,000 persons
for each representative. However, this figure has long
since lost its significance, for at the present time, there
are 282,000 persons for each representative, the quota
being based on a House of 435 members. The first House
of Representatives consisted of sixty-five members, as
provided in the Constitution, but this number was
gradually increased at each apportionment, until the total
reached 435. In 1929, an act of Congress provided that
the number should remain at 435 and that after each
census an apportionment should be made automatically
so that each state would have its proper representation
according to its population. The members of the House
are elected for two-year terms.

The Senate, or upper House, is composed of two
members from each state, elected for six-year terms, one-
third of the total number being elected each two years.
Thus, after every election there are at least two-thirds of
the total number of Senators who are experienced.

Originally, the Senators were appointed by the state
legislatures, the people having provided that the Senators
be elected directly by the people, as are the
Representatives. There are now 96 Senators.

It should be kept in mind that the Federal Government
stands in a peculiar relationship to both the states and to
the people. Originally, the states relinquished certain of
their powers to a unitary government formed by them for
mutual benefit. All powers not granted to this unitary
(federal) government were reserved to the states. But the
Federal Government is not only a government for the
states; it is also a government of the people of the United
States as is stated in the preamble to the Constitution.
Thus, in the Federal Government, there are two separate
elements, the people and the states which gave up powers
to form it. Therefore, a national legislature composed of
two houses, one representing the people as a unit and the
other the states as a unit has a sound theoretical basis. It
should also be noted that in the states this same division
of interests does not exist. The states are creations of
their citizens organized to administer those functions of
government that were not granted to the Federal
Government. As a result both chambers in the state
legislatures are based on representation in proportion to
population. The only excuse for bicameralism is found in
the Hamiltonian development of the advantages of a two-
chambered legislature, not in the idea or representation
of two distinct political entities

In summary: the development of Congress as a
bicameral body was the result of the experiences of the
states with two-chambered legislatures which, in turn,
grew out of the organization of the English Parliament
and the theories of Montesquieu. Although the Federalist
Papers discuss the advantages of the check which an upper
house might impose on the hasty legislation of a popularly-
elected lower house, this argument was evidently the result
of after thought. The existing records of the Constitutional
Convention do not disclose any debate on the relative
advantages of bicameralism over other forms.

The development of bicameralism within the Federal
government was, in reality, the result of compromise. It
was necessary to reconcile the interests of the large and
small states. By electing one house as a representative of
the people and a second as representative of the states,
the necessary balance of power was secured. But this
necessity of balanced powers does not exist within the
states, which are units representing the people not
territorial units.

[6]

III. Representative Government in the American Colonies3

sufficient troops in the colonies to enforce his decrees and
he had to live in harmony with his subjects.

It must not be supposed that the lower house was
composed of the rabble, for in many of the colonies property
qualifications restricted both membership and voting to
the well-to-do property owners. For instance, in New
Jersey, ownership of one thousand acres of land was
necessary for membership in the assembly. The important
factor is that the lower house represented the people who
were paying the taxes.

Suffrage, or the right to vote, was not as free as it is
today. It was uniformly restricted to males, twenty-one
years or older, without restriction as to color in the north,
but the four southern colonies explicitly limited voting to
whites. In some, British citizenship was required,
although it was generally accepted that each colonist had
this citizenship because of his residence. The term
“freeman” or “inhabitant” usually implied a permanent
residence, ranging from six months to the more usual
figure of two years. In the latter part of the seventeenth
century property qualifications were freely adopted, as in
New York, and voters for members of the lower branch of
the legislature were required to be “freeholders” of an
estate with a minimum value L40; in Virginia the
requirement was ownership of fifty acres if there were no
house on the property, or twenty-five acres if there were a
house; in Massachusetts the restriction was property to
the value of L40 sterling, or an estate with an income of
forty shillings a year. In the New England states, an added
requirement was membership in some recognized church,
although Quakers and Roman Catholics were not allowed
to vote. In other states there were also religious
requirements, such as in Carolinas where the voter must
profess the Christian religion.

As a result of these restrictions the actual voters were
a relatively small group, varying from one-sixth to one-
fifteenth of the population. In the New England states at
many elections, only 2% of the population participated,
although 16% were qualified as electors. In Virginia there
was the greatest voting interest, and seldom did the vote
exceed 8% of the population. In explanation of the small
interest in voting, it is said that “property qualifications,
poor means of communication, large election districts, and
absence of party organization all combined to make even
the most sharply contested election but a feeble effort as
compared with present day election practices.”

In general, it cannot be said that the development of
the legislative bodies was any conscious imitation of the
bicameral system or a development of the English
Parliamentary principles, but rather grew out of the fact
that some of the colonies were originally trading companies
with what might be called stockholders and boards of
directors. It is an example of how governmental forms
adapt themselves to the exigencies of a particular situation
rather than result from prolonged planning and
dependence upon political theory.

In each of the colonies before the Revolution, there
was a legislative body, and usually there was also an
independent and appointed executive who resembled in
position a present state governor. However, although the
colonial legislature comprised two houses, they were of
unequal powers and, consequently, did not adhere to the
bicameral principle. Usually, what might be called the
second or upper chamber served as the governor’s council,
although the council was earlier in development than was
the royal governorship. The governor’s council was not a
development of some abstract theory that legislature
should be composed of two houses, but rather it was based
upon the realization there should be some control exercised
over a royal governor who was over three thousand miles
from the mother country. In general, the governor and
the council constituted the executive branch of
government. The Council was relatively small in size,
usually numbering about a dozen members, except in
Massachusetts, where during most of the Colonial Period,
It contained twenty-eight members. It was usually
composed of the most influential men in the colony, who,
in some cases, gave their services without pay and often
included most of the important colonial officers. In the
main, the council, or second house, was made up of the
wealthier and more important men in the colony, so it
became an aristocratic and conservative body which acted
as a balance or check upon the somewhat popularly elected
lower house.

The American colonies differed from usual
dependencies in that they were settled by English
speaking people with a pioneering spirit, living in a climate
suited to them, and possessing unlimited resources. It
was natural that such a feeling of independence would
evolve that the colonists demanded a considerable voice
in the government of the colonies. Thus, after a period of
experiment with various forms of government and with
the relationships between the governor, the council and
the assembly, there evolved a demand by the lower or more
representative elected house for a voice in the
determination of what taxes should be levied for the
support of the colonial government, and how the money
should be spent. In this demand for financial independence
lay most of its power, and, by shrewdly bargaining,
withholding, or granting revenues, the lower house was
able to secure certain concessions which it considered its
right, although there was no legal basis for this demand,
the power of the English Commons had been developed in
a similar manner,

In most of the colonies, the lower house passed the
laws, although the council or the governor could prevent
them from becoming effective by use of the veto. However,
the governor was more or less at the mercy of the colonists,
for, until just prior to the Revolution, there were not

3 For a more detailed description see Robert Luce: Legislative
Procedure Boston 1922 and Legislative Assemblies, Boston,
1924.

[7]

The Legislature in the Colonies
MASSACHUSETTS: In the Massachusetts-Bay colony there

were two groups, one known as “assistants” comparable
to the directors, and the “general court” representative of
the stockholders. At first these assistants or magistrates,
as they might be called, acted as one body with the general
court or house of deputies, but after May, 1644, they viewed
themselves as separate bodies, each to exercise its power
in blocking legislation proposed by the other, and each to
accentuate the division by keeping separate records. Prior
to 1691, the freeman had elected the assistants, twenty-
eight in number, but after that time they were elected by
the general court. The general court, or lower house, was
always elected by the people.

CONNECTICUT: “The Fundamental Orders of
Connecticut,” 1638-39, did not provide that the
magistrates should sit apart from the deputies. For nearly
two score years the two groups assembled together and
sat as though they were one body. But in October, 1698,
the general assembly of Connecticut was divided into two
houses, one consisting of the governor and the council,
and the other, of the deputies. Originally the members of
the upper house were chosen by the general assembly.
Later the charter was construed as to permit their
selection by the town meetings, twenty men to be
candidates at an election seven months distant, when
twelve were elected. A singular method of choice was used;
twenty men were nominated in September from which
twelve were elected in the following April.

RHODE ISLAND: Under the first patent, the president
and the council, or assistants, were executive officers and
had no share in legislation. By the charter of Charles II
in 1663, legislative power was granted to ten assistants.
At first the newly empowered house continued to sit with
the deputies, but controversies arose between them, and
little by little the gap widened until the representatives
of the people secured recognition of their independent
powers. In 1696 complete separation was established and
the legislature became bicameral. After some hesitation
over the meaning of the charter of 1663, it was decided
that the assistants, who composed the upper house, were
to be chosen by popular vote.

MARYLAND: Maryland was one of the proprietary
colonies. It began with a single house, the members of
the council also being members of the assembly. As early
as 1642 the members of the burgesses, or lower house,
expressed a desire to sit by themselves, but the lieutenant-
governor, the representative of the Calvert or Baltimore
family, denied the request. In 1650 came the division into
two houses. In the course of the brief period when the
Puritan domination of England during the time of
Cromwell extended its influence to the colonies, there was
a return to a single house. This reunion was temporary,
and, with the coming of the Restoration, the two houses
re-appeared. The upper house, or council, had a
membership appointed by the lieutenant-governor, who
issued writs summoning “gentlemen” whose chief function
was to outvote the lower house of burgesses.

NEW JERSEY: The first assembly of 1668 was
bicameral. Friction grew out of this relationship however.
The deputies, or lower branch, declared that the
arrangement was in effect unconstitutional, for it
permitted the upper branch to thwart the will of the people
as expressed by the lower house. Consequently, it packed
up and went home. Seven years elapsed before New Jersey
had another legal assembly, and thereafter it was always
bicameral. The upper house was appointed by the governor.

VIRGINIA: Prior to 1680 the council usually sat in the
same chamber with the house of burgesses. In that year,
at the suggestion of Governor Culpeper, the council and
the house of burgesses became two separate bodies and
remained such during the rest of the colonial days of
Virginia. Virginia followed the typical pattern in the
selection of the upper house. The members were appointed
by the crown upon the recommendations of the governor,
and they usually served for life or during good behavior.
Usually the appointments were confined to men of means,
in order that, should they misappropriate funds, the
government could collect. The governor usually sat with
the council.

NEW HAMPSHIRE: From January, 1680, New Hampshire
had a president and council which sat together with an
assembly. The members of the council were not chosen
by the people, as in the neighboring colonies, but were
appointed by the crown and could be dismissed by the
president. However, the same evolution seen in the other
colonies was repeated here, for within three years the
council began its sessions apart from the lower house, as
a separate branch of the legislature.

NEW YORK: Governor Dongan of New York convened
the first legislative assembly in 1683. This body was
bicameral in organization and structure. In fact, the
system of bicameralism was provided in the “Charter of
Liberties” which was presented to the Duke of York soon
afterwards, only to be vetoed by him. However, in 1689,
when Henry Slaughter was made governor, the
representative assembly was revived, and the first
legislature was called in 1691, at which time the two
houses sat separately. The councils under both the Dutch
and English rule were appointed, with the number varying
from one to thirteen.

PENNSYLVANIA: This was the only colony that began
with two houses and changed to a unicameral system.
From the time of Penn’s first “Frame of Government” in
1682 until the revisions made by the “Charter of
Privileges” in 1701, there was in existence the council and
assembly of Pennsylvania, except for two years when the
control was by the governor of New York. The charter of
1701 made the assembly the legislative body and gave
administrative powers only to the council. The latter body
was likewise made the special advisory agent of the
governor.

DELAWARE: Adjacent to Pennsylvania and under its
political influence, Delaware followed with a single
chamber until the Revolution. The evolution of the upper
house was singular. In the beginning, it was elected by
the people and consisted of seventy-two members, which

[8]

was entirely too large for a small colony. The governor
presided and had three votes, but no veto. The council
had the exclusive right to initiate legislation, as well as to
call and to dissolve the general assembly. Changes
followed which reduced the council to one-half the size of
the assembly—three members from each county for the
council compared with six members for the assembly.
After 1696 the assembly, or lower house, was given the
right to initiate legislation as well as the council. After
1701 the council ceased to have any legislative powers,
and the single house—the assembly—continued for almost
one hundred years.

NORTH CAROLINA: The “Declaration and Proposals of
the Lord Proprietor of the Carolinas” in 1663 provided
that laws should be made by the deputies with the advice
and consent of the governor and council. Changes made
effective in 1665 stipulated, however, that the deputies
were to join the governor and council in passing legislation.
The council retained the right of proposing all measures
of legislation until 1693, when initiatory power was
granted to the assembly. The fact that the two terms,
“general assembly” and “commons house of assembly,” are
used frequently in discussing legislation in the two
Carolinas indicates that the bicameral system was in
effect. For seven years the council was appointed by the
governor. For a score of years after 1670 there were ten
members, half of whom were elected by the lower house,
and the other half was named to represent the proprietors.
It was found that the council had little to do except to
propose laws; and even this was obnoxious to the people,
so in 1691 the grand council was abolished, and for it,
was substituted a council made up of members of the lower
house. This type of organization did not continue long.
and in 1725 the council became an appointed body with a
membership of twelve or less.

GEORGIA: By the charter of Georgia, granted in 1732,
power was given to a board of trustees, fifteen of whom
were to be the common council and whose function was to
conduct the affairs of the colony. In 1750 this body voted
to form an assembly with purely initiatory and deliberative
powers. Two years later the charter was abandoned and
Georgia became a royal province. The customary form of
colonial government was adopted, with a council appointed
by the crown and with an elected assembly. These two
bodies sat separately.

In summary: the colonial type of government
developed into a legislative body of two houses with a
popular assembly and with a council, which served as an
upper branch for legislative purposes. The exceptions to
this appeared in Pennsylvania and Delaware. Everywhere
the upper branch had administrative powers, which made
it a part of the executive branch of government. In all but
three of the colonies (Massachusetts, Rhode Island and
Connecticut) the councilors were appointed by the
proprietors or governors and were subject to a tenure of
office at the control of the appointive power. As a result,
the councils were not responsible to the people and
represented neither the people as a whole nor any specific
interest in the community.

It is evident that although the principle of two house
legislatures was developed in early colonial America, it
was not a conscious imitation of the English Parliament,
nor was it a true bicameralism, in which both houses are
allowed equal powers in initiating and approving
legislation. In general, the bicameralism of the Colonial
Period was that of a popularly elected lower house which
sought the lion’s share of the power in its demands for the
exclusive power to vote upon taxes and other revenues
and to have some supervision over the expenditures. By
shrewd use of this power, it soon gathered to itself most of
the real power over legislation, although the upper house
did possess considerable power in some of the colonies.

The principle of bicameralism was still further
weakened in that most of the colonies had an upper house
composed of members who held administrative positions
they were not strictly legislative members. They served
not only as administrators, but also as advisors to the
governor, who usually came from England and who needed
prominent men in the colonies not only to aid him in his
administration; but to quiet any fears of the people
concerning his aims. Besides all of this, the councils were
a protection to the crown against any arbitrary action by
the governor in seizing more power than it wished
exercised in its interests. Such a combination of duties
made the council more of a hodge-podge administrative-
executive-control group than a purely legislative body.

Perhaps the most that can be said of the Colonial
Period in the development of legislative bodies is that it
developed strong popularly elected assemblies which were
controlled to some slight degree by a second house. It
was not true bicameralism as the term is now understood.

[9]

Although certain of the states shortly after the
Revolution experimented with a single chamber
legislature, only Georgia, Pennsylvania, and Vermont can
be said to have had true unicameral bodies. The Georgia
constitution of 1777 provided for a single house, but a
council was selected from and by the house of
representatives which, although not having veto power,
had the right to object to any bill. Twelve years later (1789)
a new state constitution definitely created a second house
or senate. Pennsylvania had a single-chambered
legislature from 1701 to 1790, and its delegates to the
Constitutional Convention objected to the bicameral
principle. However, in both of these instances the federal
analogy was too strong to be long resisted.

Vermont had the longest experience as a state with a
unicameral legislature. This, however, was finally
abandoned in 1836 after some fifty years’ trial. Its first
state charter after the Revolution was copied largely from
that of Pennsylvania, which had the single chamber
legislature at the time. It is apparent that haste and a
desire to get a government organized and operating, rather
than consideration of the relative advantages of the
unicameral system, prompted the adoption of the one-
chamber body.

The 1777 constitution made definite provision for the
legislative and executive branches of government, and
some rather indefinite provisions for the judicial branch.
Supreme legislative power was granted to a house of
representatives composed of one representative for each
inhabited town. The town in New England is the
counterpart of the Michigan township and comprises the
principle unit of local government in Vermont. For the
first few years, each town that contained at least eighty
families was entitled to an additional representative.
Election of the members of the house and other officials
and the sessions of the legislature were both held annually.

The constitution of 1777 further provided for an
executive council consisting of a governor, lieutenant
governor, and twelve additional persons annually elected
at large. A treasurer was elected in addition. The governor
was really the chairman of this executive council, which
constituted the executive department of government and
with power to appoint all officers, grant pardons, remit
fines, grant reprieves under certain limitations, and see
that the laws were faithfully executed. Also, this council
had considerable legislative authority; it could initiate
legislation and present it to the general assembly, although
all power to enact laws rested with the legislature. Bills
of a public nature had to be presented to the executive
council for study and amendment and could not be finally
enacted into law until the next session of the legislature.
Temporary measures, however, might be passed by the

legislature, in case of emergency, after presentation to the
council. Private bills—that is, those relating to local affairs
or individuals—might be enacted into law without action
by the council. On the other hand, the council could call
sessions of the legislature.

The system set up was a combination of the executive
powers, which in modern times are given to a governor of
a state, and certain powers to check legislation, now given
to the second house of the legislative body.

There also was provided a council of censors consisting
of thirteen members who were elected at large for seven-
year terms. This council was given power to see that the
constitution was followed in all cases, that the legislative
and executive divisions performed their duties properly,
and that the public taxes were correctly levied, collected,
and expended. But by tradition and later amendments to
the constitution, its particular power lay in initiating
amendments to the constitution. It could call a
constitutional convention to consider the amendments it
submitted, which, upon a vote of the convention, would
become a part of the constitution. The council of censors
was a peculiarity of the Pennsylvania system of
government, and was not found elsewhere except in
Vermont. During its existence, it met 13 times, out of
which three meetings produced no suggested amendments,
and 10 meetings resulted in constitutional conventions,
at which time four of the amendments were adopted in
the form recommended.

Many of the relationships between the council and
the legislative body were modified by the convention of
1786. After that date, any law might be enacted at the
session during which it originated. All bills still were to
be presented to the governor and council for revision,
concurrence, and amendment before they became law. The
governor and council were authorized to suspend the effect
of any bill until the next session of the house, provided
action to suspend was taken within five days after the bill
had been presented to them. Later legislation allowed
the governor and council five days in which to propose
amendments to bills, and it permitted them to suspend
bills upon disagreement over amendments. Still later laws
authorized, but left optional, a joint meeting of the council
and the assembly to consider amendments upon which
there was disagreement.

By 1805 a procedure which endured until 1836, was
established for handling the initiation of legislation.
Requests for legislative action were referred to house
committees at the start of the session. Customarily, each
committee consisted of four members of the house and
one member of the council, who was usually the chairman
of the committee. The effort of the people of the state was
toward some type of control over the unbridled action of
the legislative body. It must be understood that Vermont
copied the Pennsylvania constitution, which was adopted
originally in 1701, and followed to some extent the colonial
pattern. Because of the diffusion of authority between

IV. Unicameralism in Vermont4

4 In the summary of experience of Vermont with unicameralism
acknowledgment is made to Daniel B. Carroll, The Unicameral
Legislature of Vermont, Montpelier, 1932.

[10]

the assembly and the executive council, Vermont’s
legislature, although known as unicameral, had many of
the aspects of bicameral government. The executive power
was not located in an individual, but in a group or council.
And that executive or administrative council was in many
aspects a part of the legislative process.

But there was considerable thought among certain
groups as to a more desirable form of government for the
state. Beginning with 1785, the council of censors sought
to amend the constitution by altering the method of
apportioning members of the house. It also proposed, five
separate times after 1785, to change the legislature to the
bicameral system. Of these attempts, the first four were
defeated, one by a narrow margin, and three
overwhelmingly. For instance, in the convention of 1828
the proposal to adopt a bicameral legislature was rejected
by a vote of 47 to 182. However, the fifth proposal in 1836
was adopted by the scant margin of three votes, 116 to
113.

There is little evidence of any widespread popular
interest in bicameralism during the fifty-seven years from
1777 to 1834. According to Professor Carroll, the authority
on the Vermont unicameral legislature, there was no
newspaper comment in the state that favored a change
from the unicameral scheme. Arguments advanced
against the adoption of bicameralism were:

1. The people were happy and prosperous, satisfied
with the existing form of the legislature.

2. The proposal would abolish the unicameral system,
which was the best feature of the existing
constitution.

3. It would increase the cost of government and the
tax burden of the people by adding extra
legislators.

4. It would lengthen the legislative sessions.
5. It would remove the government farther from the

people by making its legislative processes more
obscure.

6. It was not necessary to adopt bicameralism just
because other states had it.

Despite these objections to any change, the council of
censors persisted in offering the constitutional amendment
to the people. Its contention throughout the entire period
was that the house of representatives had usurped the
legislative authority belonging to the executive council and
had thus defeated the purpose of the patriotic leaders who
had formulated the original state constitution. There is,
however, little historical evidence to support this
contention of the censors.

Often in American political life changes in
fundamental forms of government are secured during
times of political uncertainty when people without any
logical analysis of the fundamental factors believe that
the old system is to blame for conditions. Such was the
case in Vermont. The political life of the state had become
disorganized, as evidenced by the failure of any governor
for a decade prior to 1836 to receive a majority of the
popular vote, which placed a premium on political jobbing

and log rolling. The council of censors, never friendly to
unicameralism, now seeing the opportunity to secure a
constitutional change to a two-chambered legislature,
proposed a new a constitutional amendment. Even the
newspapers which in the past had either been hostile or
indifferent to a two-chambered legislature shifted their
position in 1836 to openly championship of the censors’
proposed amendment.

Another factor entered into Vermont politics at this
time. In 1827 there arose in the eastern part of this
country an Anti-Masonic party which protested against
secret societies in general and the Masonic order in
particular. This party, which was in existence for about
ten years, served to complicate the multi-party system
that had arisen in Vermont and had caused the above-
mentioned difficulty in selecting a governor. The Anti-
Masonic party undoubtedly prevented the election of a
governor in 1835, when the lines were tightly drawn and
feelings ran high. It was into such an atmosphere that the
proposal to change from a unicameral to a bicameral
legislature was thrown.

The Vermont method of amending the constitution
gave to the council of censors the right to initiate
amendments as well as to order the election of delegates
to a constitutional convention. The convention was a
relatively large body of over two hundred members. The
proposed amendments had to be publicly circulated at least
six months prior to the election of delegates so that the
people voting for them would know their attitude on these
bills. However, the convention could amend or change as
it saw fit, the proposed amendments, which upon adoption
became a part of the constitution. The people as a group
had no part in their approval, unlike the practice in
Michigan and many other states at the present time.

The 1836 constitutional convention adopted
amendments calling for abolition of the executive council,
the establishment of a senate as a coordinate branch of
the legislature, and the elevation of the governor to the
authority of chief executive of the state. By the action of
this convention, Vermont adopted the fundamental
principles of state government which were found in
practically all other states. By 1836, the federal analogy
of separation of powers, and bicameralism had been
adopted by all the states, and served as the pattern until
Nebraska’s defection in 1936.

A summary of the arguments in favor of bicameralism
that were urged in the convention follows:

1. The tendency of the legislature toward hasty and
unwise action would be checked.

2. Vermont would be adopting the system which was
in successful operation in all of the states and in
the United States for many years.

3. A more equitable distribution of representation in
the legislative body of the state would be secured,
and the baneful effects of party strife would be
banished.

4. The ballot would be shortened.

[11]

5. A simple form of government such as the
unicameral system was not suited to a complex
civilization and was inherently vicious.

Other arguments dealt more pertinently with the
difficulties of Vermont politics and with the reforms
therein which could be worked by the change to the two-
chamber type of legislature. Some newspapers also
expressed the hope that the adoption of the proposed
amendment would eliminate the log rolling and bargaining
for public office which was then widespread.

It is evident that the campaign for bicameralism in
Vermont was the product of a peculiar situation in the
state—a situation which perhaps was found elsewhere at
the time, but which was blamed on the unicameral system
peculiar to Vermont. Political life everywhere in the
United States had reached rather low levels by 1836, but
in other states, with no peculiarities of state organization,
it was just accepted. Also, it is evident that the council of
censors, which had the sole power to initiate amendments
to the constitution, had not been agreeable to the
unicameral system for many years. And finally, it must
be recalled that the form of government followed
substantially the colonial pattern, in which a popularly
elected lower house was guided to some extent by a council
that was administrative in purpose. In other words, the
Vermont plan was not a strict separation of powers, such
as that found in present state governmental organization
and in the United States government because executive
power did not rest in one person but in a council of which
the governor was but the chairman. To some extent, this
organization is similar to the administrative board found
in the present-day Michigan government.

Bicameralism and Unicameralism Compared
Professor Daniel B. Carroll of the University of

Vermont has made a careful study of the unicameral-
legislature of his state. He sought to compare the
character of unicameral form with that of the bicameral
form by using five criteria:

1. The qualifications, experience, and age of members.
2. The length of the sessions.
3. The extent to which each house exerted a check

upon the other in the enactment of laws.
4. The stability of the statutory law.
5. The cost of government.
For the purpose of comparison, Professor Carroll

selected the ten years just prior to the change, 1826 to
1836, and the ten years immediately after the change,
1836 to 1846.

1. Age, experience and qualifications: The members
of the unicameral house had an average age of 44.6 years,
contrasted to the house in the bicameral system, in which
the average was 43.8 years, or about one year less. The
senators averaged 46.7 years, with an average for the two
houses of 44.2 years, or about the same as in the
unicameral system.

Using the standard of previous service in the
legislature as a measure of experience, the unicameral

bodies had 64% of their members experienced, against
56.3% for the lower house in the bicameral system. The
senate showed that 79.7% of its members had previous
experience, with an average of 58.9 percent in the
bicameral plan for both houses. The senate, being the
smaller body, had more of its members returned after each
election, but the average of the unicameral and the
bicameral-legislatures was about the same.

After some study, it was found that the records were
insufficient to warrant any conclusions as to the
qualifications of the members in their personality traits
or in their occupations in civil life.

Therefore, in the problem of qualifications, only age
and experience can be measured, and there appears no
conclusive evidence that in these respects the one-house
legislature was very different from the two-house body.

2. Length of the Sessions: There is some evidence
that the sessions of the unicameral legislature were longer
than those of its successor, but there is not sufficient
difference to warrant conclusions as to any facility of the
bicameral system to shorten the sessions.

3. Check of One House on the Other: There is
unmistakable evidence that one house of the two-
chambered body did exert a check on the other, but
judgment upon the advantages of this point is difficult to
make. Individual likes or dislikes, prejudices, and other
factors enter into any decision. But during the period 1836
to 1846, 574 house bills and 220 senate bills became law;
575 house bills and 220 senate bills passed both houses;
182 house bills were amended by the senate, and 38 senate
bills were amended by the house; 127 house bills were
rejected by the senate, and 71 senate bills were rejected
by the house. In other words, 17.6% of the house bills
reaching the senate were amended and 23.5% were
rejected. Of the 291 senate bills reaching the house, 13.1%
were amended and 24.4% were rejected by the house.

Professor Carroll, however, appraises the value of a
check on legislation in a qualitative manner. He concludes
that a study of the bills rejected clearly shows that not
one of them could be classed as dangerous or seriously
unwise. Not one would have altered the form or radically
changed the general policy of the government of the state.
He found the rejected bills to be just the ordinary grist of
the legislative mills.

4. Stability of Laws: One of the claims for the
bicameral system was that laws would be more stable if
they were considered by two houses. By stability is meant
laws which are not frequently amended or repealed.
Professor Carroll set up elaborate tables showing the
relative stability of laws before and after 1836. He
concluded: “If the quality of law can be measured by the
degree of its stability, as was contended by the proponents
of the bicameral scheme in the campaign to secure
adoption of a two-chambered system for Vermont, then
the evidence would seem clearly to indicate that better
laws can be secured with a unicameral than with a
bicameral legislative body.”

[12]

5. Cost of Government: A comparative study was made
of the cost of government for the period 1826 to 1846, and,
if the cost of a new state capital was eliminated, it was
found that the total and per capital cost of state
government was less under the unicameral system than
the bicameral. Likewise, it was found that the financial
policy was wiser under the single-chambered legislature.

To summarize Professor Carroll’s tests, it was found
that the only measurable advantages, such as the stability
of laws and the cost of government, lay with the single
chamber legislature rather than the bicameral system.
In age, tenure, and checks imposed by both houses. there
appeared to be no measurable difference. In other words,
in a comparison of the two systems of legislature, the
advantage all lay with the single chamber body.

In summary: Vermont, of all the states, had the most
recent experience with a single chamber legislature, which
existed for fifty-seven years until 1836. Comparison of
the unicameralism in that state with the present-day state
government is difficult because of the peculiar type of
government which existed at the time of the single body

legislature. There was the governor and executive council,
more or less suppressive of the legislature, and over all
was the council of censors, which had the sole power to
initiate amendments to the constitution and which, from
early days, had been unfriendly to the unicameral system.
It was not a type of government which exists today in any
state government.

But judging from the careful study given by Professor
Carroll, unicameral legislature shows that it was superior
to its successor, a bicameral body, in the stability of its
laws, in the cost of government, and in the establishment
of a wise financial policy.

Perhaps the most that can be said for the Vermont
experience is that the change to bicameralism was not
forced by any breakdown in the unicameral system, but
was due to a peculiar political situation. The business of
government was not progressing smoothly, and the blame
attached to the one peculiarity of the states organization
the unicameral legislature. Perhaps this blame was
wrongly placed.

[13]

There has been very little change in the structure of
the Federal Government since the adoption of the
Constitution some 150 years ago, because the form set up
was simple, with power concentrated in the three
branches, and with only one elected administrative official.
Although the state governments have changed their
constitutions often, the fundamental form has followed
the federal pattern, except that it has not the simplicity,
and it has had the tendency to develop boards and
commissions that diffuse the administrative authority.
Cities, however, have constantly experimented with
various forms of government and have undoubtedly made
more progress, in the development of new forms for greater
popular control, than have the other two levels. It is the
cities which have been the laboratories for the
development of modern forms of government.

In the early stages of American municipal government,
the city council was the sole governing body. This was an
adoption of the English borough system which had been
brought to the colonies without substantial change. The
members of the council in colonial times were chosen by
the freemen—that is, the limited number of persons who
possessed citizenship. The council was made up of
councilors and aldermen, or assistants, who sat as one
body in the usual ratio of three councilors to one alderman.
There was little difference between the two groups,
although the aldermen might also serve as magistrate in
the borough court. The mayor was a regular member of
the council, presiding at its meetings with the same voting
rights as any member, but did not possess the veto power
that was later given to him. All appointments to public
office were made by the council, unless it authorized the
mayor to do so. Hence, the full powers of the early cities or
boroughs rested in this council, which thus comprised in
one body a combination of the legislative, executive, and
judicial functions.

Although state governments rapidly changed their
constitutions after the close of the Revolution, the same
change was not noted in the city councils. Close
corporations—that is, councils where the members selected
their successors—were abolished and councils became
directly representative of the people. In a few cases, the
councilors and the alderman began to meet separately,
thus establishing a bicameral system such as that found
in the state and federal government, which spread during
the first quarter of a century. For instance, in 1796
Philadelphia set up a legislative body composed of the
select and the common councils, each of which was to meet
separately. As Philadelphia was the largest city in the
country at the time, the example was followed elsewhere.
Undoubtedly the Philadelphia pattern was adopted
because the state constitution was changed in 1790, after
almost a century of experience with the unicameral
system, to provide for a bicameral legislature.

With the federal analogy and the experience of
Philadelphia for the fifty-year period after 1800, many of

the larger cities in the eastern part of the country adopted
the bicameral system in their city councils, although the
single-chambered council remained more popular in the
smaller cities and in the rapidly growing cities west of the
Alleghenies. Baltimore adopted the two-chambered
system in 1799, Pittsburgh in 1816, and Boston in 1822.
A peculiarity of the Boston charter was that the mayor
and the aldermen were to take the place of the selectmen
of the town and the common council was to succeed the
town meeting. In the New England town, the entire
control rested with the town meeting, in which the freemen
jointly decided all questions of policy for the town. These
town meetings were held annually, or oftener, in the larger
cities. The selectmen were those selected at the town
meeting to carryon the town business between meetings.

The bicameral system struck the popular fancy and
many cities adopted it, New York (1830 to 1879), St. Louis
(1838 to 1859, and again from 1866 to 1910), Louisville
(1851 to 1929), New Orleans (1853 to 1870), Milwaukee
(1858 to 1874), Cincinnati (1870 to 1890), and Buffalo
(1891 to 1901). Detroit had the bicameral system from
1873 to 1881 and for some years after 1887. Up to 1918,
Detroit had an elective Board of Estimate and
Apportionment which approved the city budget and that
exercised considerable control over the city administration.
Chicago and Cleveland, however, never adopted the two-
body scheme.

In 1905 there were ten bicameral councils among the
first twenty-five largest cities in this country, but today
they are found in none, except New York, where the Board
of Estimate and Apportionment, prior to the recent
adoption of a charter, made the council, in part, a
bicameral. legislative body. By 1931 there were fifteen
cities of over 30,000 population where two-chambered
councils were still found (not including New York City),
and all of these were in New England, with the exception
of Atlanta and Richmond, Va. The singular desire of the
American public to cling to old forms of government is
found in some of the larger cities that retained the two-
house council long after it had been proven unsatisfactory.
Philadelphia did not give it up until 1920, nor Baltimore
until 1923.

But the two-chamber council was too cumbersome,
was too mysterious in its ways, and was the ready device
of vicious politicians who sought to mask their motives.
It rested on so illogical a base that it finally gave way to
the single-chamber body. City government is so close to
the people that even the Hamiltonian precept of checks
upon hasty and ill-considered legislation had no force and
little effect. But as cities grew with complex problems
which had to be met promptly and with some intelligent
action, the cumbersome bicameral council proved a
hindrance to action.

The cities discovered that checks and balances have
no meaning when a government is so close to the people
that they can apply all the supervision necessary through

V. Municipal Councils

[14]

the regular election, referendum, initiative, and recall.
Checks and balances have undoubted merit when the seat
of government is far distant from the majority of the
people, but they are a useless impediment to constructive
action when the people can exercise direct control. So the
cities, in an effort to secure more efficient governments
that were suited to the requirements of a modern, complex
city life, began to adopt new forms of government different
from any that had gone before. In developing these new
forms, they paid little or no attention to the traditions of
federal or state government, eliminated systems of checks
and balances, and in general sought a solution for the
present by forgetting the past. The outstanding
developments have been classified under three headings,
but it must be understood that the ingenuity of the
American people in inventing new forms of government is
boundless, and seldom in any city is found the “pure” form
of any of the types listed below:

1. Mayor-Council Type: In the mayor-council type of
government, there are really two forms. There is the weak-
mayor type, in which the council is stronger than the
mayor—that is, the mayor can make no appointments
without the approval of the council, the budget either
originates in the council, or the mayor has little control
over its items, and does not possess veto power over
legislation. The usual result of this system is that the
authority of both the mayor or council is so diffused that,
in case of criticism, blame cannot be centralized. The
people do not have any considerable measure of control
because they cannot readily allocate the cause of any
irregularity in the conduct of government. In essence,
this form makes the council supreme over the mayor-but
with the power divided.

The strong-mayor type is the more modern form of
the mayor-council type and is found in Detroit and other
cities in Michigan. Here the mayor is independent of the
council and makes appointments to all offices without
concurrent approval by the council. He is the responsible
head of the administrative organization and appoints all
department heads, although lesser employees, in Detroit,
are under civil service. He is charged with the preparation
of the budget, and it requires more votes in the council to
overcome his veto of specific items than to overcome other
legislation. He has veto power over legislation, with the
usual provision that the council can pass over his veto.
On the other hand, the council, as representatives of the
citizens, has the power to inquire into the affairs of any
city department to determine if it is efficiently operated,
a practice that is not found in all cities, and seldom
exercised in any. In the strong-mayor plan the council
and the mayor are distinctly separate—the council being
supreme in the legislative field, and the mayor being
supreme in the administrative. The only place where they
cross paths is in the veto power of the mayor—practically
the only check in the check and balance system which is
retained.

2. The Commission Plan: The commission plan of
government was developed by the citizens of Galveston
after a devastating tidal wave which leveled the city in

1902. When it was found that the old form of government
was impotent to restore the city and prevent the spread
of disease, a group of business men undertook to reorganize
the government for the emergency, and out of their
meetings came the commission plan. In substance the
plan contemplates dividing all functions of the city into
several groups, public safety, finance, public works, public
utilities, and others. At the head of each group of functions
is one official elected by the people, who, in turn, becomes
ex-officio a member of the councilor commission. Thus,
the same men who compose the legislative body are
likewise the chief administrators of the various
departments in the city government. In the emergency in
Galveston this produced such remarkable results that it
was widely copied in other cities, although a change was
made in that the candidates were elected to the
commission and, after election, were assigned to the
various departments they were to administer. After a
sudden growth, the plan fell into disfavor because of the
political attitude of the commissioners in administering
their departments. In this form, the legislative body was
supreme and harkened back to the colonial system, in
which the administrators were a part of the legislative
body. It is rapidly falling into disfavor, for only a few
cities are now governed by this method. Highland Park,
Michigan, is an example of this type of government,
although it has been modified greatly from the form
described.

3. City-Manager: This is the most recent development
of the government of a city and at the present time it holds
much promise. It was developed by the small town of
Stanton, Va., which advertised in 1909 for a “city
superintendent” to take entire charge of the operation of
the town. Under this plan, a legislative body, or council
is elected. This body meets and selects or appoints a
person (who is known as the “city-manager”) to operate
the city government under their supervision. The
manager, at least in theory, is a man, learned in city
administration, with special talents for supervising a
government to the best interests of the city. He has a
professional, not a political, interest in doing a good job,
and, as a result, city-manager cities have a reputation
not only for being very efficiently governed, but for being
very economically administered.

The city council under the city-manager plan is the
supreme body. It is essentially a legislative body which
lays down principles for the manager to put into effect,
and therefore it does not resemble the commission plan
that has the dual function of legislation and
administration. It has been compared to the corporate
form, with its board of directors and general manager
relationship, or to the New England town meeting, except
that the people rule through their representatives and not
directly. A mayor may be elected, but he is only the
chairman of the council and has no veto power or other
control other than any councilman exercises. There is an
absolute absence of checks and balances in any form, all
control being centralized in the council, and, if the city
manager does not operate efficiently, the blame is placed

[15]

on the council that hired him and that retained him in the
service.

In addition to the development of new forms of
government, there have been other changes in municipal
government. First, there was the introduction of the
initiative, the referendum, and the recall, all of which gave
a measure of control to the people over their legislative
and administrative representatives. Then, non-partisan
elections are gaining favor and are being used almost
exclusively in the city-manager and commission-governed
cities, and well over a majority of the mayor-council cities,
although sometimes non-partisan principles exist in name
only. However, in the middle west and far west true non-
partisanship is found in the city elections (as in Michigan)
and makes for considerable improvement in the
governmental process. There is a tendency for the larger
cities with the mayor-council plan to elect the council “at
large” that is, without regard to districts or wards although
the majority of the smaller cities still retain the ward
system. The city-manager and the commission cities
almost universally hold their elections at large. In this
way it is possible to get men of a wider viewpoint than
those who are elected solely to represent the interests of
only a part of the city. There is a noticeable trend toward
smaller legislative bodies. Apparently the number of
councilmen varies directly with the size of the city (that
is, cities over 500,000 population have commonly about
twenty-two members in the council, but cities with a
population of 30,000 to 50,000 have only nine). This,
perhaps, might be expected, since the larger the city, the
more groups there should be represented, but the
experiences of Detroit, with only nine councilmen, and
Cincinnati, with a like number, indicate that smaller
numbers are effective. Overall, there is a conscious effort
of the people to simplify their city government in both the

form and the number of elective offices. The principle of
the short ballot, which means that the people vote for only
one or, at the most, a very few administrative officials, is
really the principle of concentrating power in a few hands
in order to centralize responsibility.

In recent times there has arisen the term “the
municipal pattern of government” which designates a
simplified form with a small council and either a strong
mayor or appointive city manager as the chief
administrative officer. This pattern has operated
successfully in cities of a million and one-half, and there
is little doubt that this is not the limit. In Michigan,
Detroit, containing some forty per cent of the population
of the state, has operated successfully under this pattern
for almost twenty years—long enough to test its utility.
The question may well arise, in what way, or in what
manner, does state government differ so greatly from that
of a large city that the municipal pattern cannot be adapted
to its government?

In summary: the history of municipal government is
that of a constant effort on the part of the people to draft
a form of government which will give the measure of
efficiency that they believe they have a right to expect of
government. From the colonial days, when the council was
supreme and bicameral legislative bodies were the custom,
to the day when the city-manager and the strong-mayor
plans, with their centralization of authority and simplicity
of control, there has been a constant procession of one
experiment after another. A peculiarity of this process
has been the removal of checks and balances and the
substitution, instead, of authority in one person. This
would have been thought dangerous in the past day.

The simple and direct form of municipal government
today has become known as the “municipal pattern” and
is a guide to the reorganization of the state governments.

[16]

Up to the beginning of this century, the form of state
government adhered to a typical pattern, and description
of anyone state was sufficient for all of them. There was
a separation of powers, with separate courts, with a
bicameral legislature, and with an executive branch, which
followed the Federal Government’s example. At the head
of the executive department was the governor, but he
shared his power with numerous boards and commissions,
as well as with other elected state officials. In this respect,
the states departed from the federal plan of strict
centralization of powers. But in more recent years, about
half of the states have effected some measure of
reorganization of their executive branch, although many
of them did so falteringly.

New York is perhaps the outstanding example of a
state government reorganized along federal lines. Since
1927 the governor has been the sole elective officer
responsible for administration. The attorney general, the
state comptroller, and the lieutenant governor, all of whom
have been chosen by the voters of the state, have no
important obligations in this sphere. The administrative
work of the state is grouped in eighteen departments of
which fourteen are under the governor’s direct supervision.
But few states have gone so far. Many of them, like
Michigan, have so diffused the executive powers among
separately elected officials and among boards and
commissioners that it is impossible to locate
administrative responsibility.

Whereas states ever since their organization have
tinkered with the defects found in the prevailing
administrative organization, they have adhered closely to
early concepts of the structure of legislative bodies.
However, the similarity of structure of the legislative
bodies is really confined to two particulars:

1. They are bicameral bodies, with coequal powers,
and closely follow the federal pattern.

2. The procedure follows the federal rules which, in
turn, were largely adapted from the English
parliamentary practice.

Study of state legislative bodies indicates that the
states have followed no conscious program in determining
the size of either the upper or lower house, the frequency
of meetings, and the pay of members. It may be said that
there is no “typical” state legislative body among the forty-
seven bicameral systems; the “average” is about as follows:

A senate with 32 members and a house with 105
members, or a total of 137 for the two. The senators
are elected for four year terms, but members of the
lower house are elected biennially. The sessions are
held once each two years, with special sessions as
occasion demands. There is no limitation on the length
of the session. Salaries are paid on the basis of the
number of days the legislature is in session, at the
rate of about five dollars a day. The rules for
apportioning members are so numerous that there is
no prevailing method, although practically all are

based on the federal census; thus, at ten-year periods
the legislature is supposed to undertake a new
apportionment of representatives.
There are wide variations, however, in the bases of

representation. For instance, the number of senators
range from 17 (in Nevada) to 67 (in Minnesota). The
number of members of the lower house range from 37 (in
Nevada) to 438 (in New Hampshire). The total number in
the upper and lower house ranges from 54 (in Nevada) to
462 (in New Hampshire). Similar variations prevail in
the length of the sessions, the term of office, the salary,
and the other factors.

Apportionment, as has been stated, is so peculiarly a
local matter that generalization is impossible. It is of
interest, however, to note the wide variation in the number
of inhabitants for each legislative member. In the
following tables, in which both legislative bodies are
considered separately, there are listed five states that have
the largest number of inhabitants for each representative
in the two houses of the legislature and the five states
that have the smallest number. The other thirty-seven
states that fall between these extremes are omitted.

Number of Persons Represented by One Member
1930 Census

Senate—Highest
New York 242,078
Ohio 201,415
Pennsylvania 188,850
Texas 182,022
Illinois 146,743

Senate—Lowest
Vermont 11,600
Idaho 9,890
Montana 9,432
Wyoming 8,354
Nevada 5,059

House of Representatives—Highest
New York 83,920
California 70,966
Illinois 49,873
Ohio 49,235
Michigan 48,423

House of Representatives—Lowest
Montana 5,271
Wyoming 3,638
Nevada 2,461
Vermont 1,450
New Hampshire 1,062

Although it may well be questioned why there is this
range in representation, in no state can it be said that
important groups are unrepresented.

Yet the average representation for the five states that
rank highest in representation is 192,000 inhabitants for
each senator compared with 88,000 inhabitants, the

VI. State Legislatures

[17]

average of the lowest five. Similarly, the average for the
five states with the largest number of inhabitants for each
representative is 60,000, whereas the lowest is 2,700.
These figures may be compared with the Michigan
representation of one senator for each 146,737 inhabitants
and of 48,423 inhabitants for each representative.

It is apparent that no theory of representation was
applied in determining the size of either house of the
legislative bodies, but, rather, there was a practical
consideration in electing a sufficient number of persons
so that there would be a sizeable showing on roll call. For
instance, if the average figure of representation by one
senator for the highest five states was applied to the lowest
five states, the following would be the result:

Number of Senators Required, Based on the
Average Representation of the

Five Highest States
Vermont 2
Idaho 2
Montana................................ 3
Wyoming 1
Nevada 1

As to the house of representatives, applying the
average of the first five states, the number of
representatives required in the lowest five states would
range from nine members in Montana to two members in
Nevada.

The conclusion from this is that the number of
members in the legislature is determined by an arbitrary
standard – one usually established in some bygone day
and based on a tradition which has become fixed. The
new Nebraska unicameral legislature of 43 members has
a representation per member of 32,000, as compared with
the representation of 36,600 per member of both houses
in Michigan and of 62,000 in New York.

It would seem that any claims for the bicameral
system must rest on grounds other than the number of
members which are necessary to represent correctly the
interests of the various economic, social, and other groups
which comprise a state. Representation is not based on
any rational standard, but is set arbitrarily.

Of course the average figures shown above do not tell
the full story. The question is not so much the average
size of the group represented, but how the apportionment
is affected. In other words, is the state divided into equal
districts so that each holds about the same number (or as
near as may be, considering census data available) of
people, or is the apportionment made on a basis that is so
advantageous to one particular group that it receives
representation far beyond its numerical strength?

Each state has approached apportionment in an
original manner, but the general effect is to give over-
representation to the rural areas at the expense of the
commercial and industrial sections of the state. In 1931
there were 16 states that provided for apportionment of
membership in the senate on a strict population basis,
but others used some modification. Four states provided
that each county should have at least one senator, five

specified that no county should have more than one, and
three others arbitrarily determined the maximum number
of senators a county should have. Any limitation on the
number of senators is an effort to prevent an over-
representation of the more densely populated counties.

There are at least fifteen distinct bases for
representation in the lower house. These are too numerous
to analyze, but the Michigan method, although not typical,
gives a general idea of constitutional provisions governing
apportionment.

The Michigan constitution of 1908 followed the basic
plan of the constitution of 1850 in setting standards of
apportionment. Really the method used for apportionment
of members of the lower house is only important, for the
method provided for senators follows a rather customary
practice.
House of Representatives:

“Article V, section 3, of the constitution provides for
the apportionment of members of the house. In essence,
it provides:

1. The total number of members shall not be less
than sixty-four, nor more than one hundred
members.

2. Representatives shall be chosen by single
districts.

3. Districts shall contain, as nearly as possible, an
equal number of inhabitants.

4. Districts shall consist of convenient and
contiguous territory.

5. No city or township shall be divided in forming a
representative district, except if a city is divided
by a county line, it may be separated.

6. If any county is entitled to more than one
representative, the apportionment within the co
u n t y shall be made by the board of supervisors.

7. “Each county, with such territory as may be
attached thereto, shall be entitled to a separate
representative when it has attained a population
equal to a moiety of the ratio of representation.”

The House is composed of the maximum number of
members, 100. Since the ratio of population per member,
which is based on the 1920 census and was apportioned
in 1928, is 36,684. A moiety, then, is one-half of this, or
18,342. Thus, the moiety clause means that any county,
or group of counties, whose total population equals 18,342,
receives a separate representative. A county with the full
ratio of 36,684 likewise receives only one representative,
but if it should have a population of 55,000, that is, one
and one-half times the ratio, it would be entitled to two
representatives. The result of this clause gives
representation beyond their numerical strength to the less
densely populated counties and gives rise to the claim that
the House represents “empty acres, not persons.” For
instance, there are 14 districts, each of which is composed
of two or more counties (one has five counties) and each
district has a total population equal to only a moiety of
the ratio for one representative. The total population of

[18]

these fourteen districts that comprised thirty-five counties
was 350,373 in 1920; but although it entitled them to ten
(9.6) representatives on the basis of the ratio of 36,684,
they were given fourteen representatives under the moiety
provisions. Likewise, there are 27 counties which have a
population of less than the ratio of representat ion (total
population of 715,120) which would entitle them, on the
strict ratio basis to 20 (19.5) representatives, whereas
they are allowed 27. These sections, both of them sparsely
settled, with a total population of 1,065,495, which is
28.9% of the total state population, have 41% of the total
representation in the House.

The action of the moiety clause in the Michigan
constitution, then, is to give representation beyond their
numerical strength to the rural or sparsely settled
counties. As a result, the more densely populated counties
lose representation, but actually only Wayne County is
affected seriously. Based on the 1920 census figures,
Wayne County should have 32 representatives, since it
had 31.9% of the total state population, but actually it
has 21 members, or 21% of the total representation of the
House. The constitution has really seven provisions
relating to apportionment, of which three specifically
provide criteria for organizing representative districts.
The moiety clause is apparently the most important. The
other clauses provide that the “districts shall be of
convenient and contiguous territory” and “contain, as
nearly as may be, an equal number of inhabitants.”

The conclusion which must be drawn is that the
apportionment of the Michigan legislature is to give more
representation to the rural sections than is equitable.
Whether a unicameral legislature would correct the
situation is difficult to forecast—but it is doubtful if it
would aggravate it.
Senate:

The constitutional provisions governing the size and
apportionment of the Senate are simple and direct: Article
V, Sec. 2: “The Senate shall consist of thirty-two members.
Senators shall be elected for two years and by single
districts. Such districts shall be numbered from one to
thirty-two, inclusive, each of which shall choose one
senator. No county shall be divided in the formation of
senatorial districts, unless such county shall be equitably
entitled to two or more senators.”

While the apportionment in the Senate is more
favorable to Wayne than in the House, it still is not fully
represented according to a strict ratio of population. The
ratio of representation is 146,737, which based on the 1920
population, would give Wayne eight representatives,
whereas it has seven. Also, there is not a county, or group
of counties, in the state which has a senatorial district of
146,737 in the 1920 census, with the exception of Wayne
County, in which one district has 223,891 people. Of
course, it must be understood that as long as the county
is the unit of apportionment, it is not possible to base an
apportionment on a form of strict ratio-representation that
is equitable to all counties in the state. Undoubtedly, about
as good an apportionment has been made in the Senate

as would be possible as long as the county is maintained
as the unit of representation.
Compensation of Members

Senators and representatives in Michigan receive the
same salary. The constitution provides, as amended in
1928, (Art. V, Sec. 9): “The compensation of the members
of the legislature shall be three dollars per diem during
the term for which they are elected. . .” This has been
interpreted to mean for the full 365 days of the year, for
the two-year term for which they are elected. Thus, they
receive a salary of $1,050 a year, or $2,100 for the biennial
period, which places them among the highest paid
legislators in any state. For the full 132 members of the
legislature, this is an expenditure of $277,000 for salaries
for the two year period.

Legislative salaries are rather low for all states,
although they range from the $375 paid by Vermont for
the two-year term to the $2,500 paid by New York for the
same period. The members of the new Nebraska
unicameral legislature receive $812 a year. This is in
contrast to the $5,000 a year paid councilmen in Detroit.
However, the latter are expected to give full time to their
duties, to sit as a committee of the whole each day, and to
meet officially as a body once each week on Tuesday
evening. In justification of the low salaries paid the
legislative bodies, it should be remembered that they
ordinarily meet only once each two years, although
sometimes special sessions with the legislators are called
that are very unpopular. During the single meeting, the
sessions seldom last five months, and usually all of the
business to be done can be completed in ninety days
without any considerable effort.

It is sometimes urged that the unicameral system
would reduce the cost of the legislative body. Of course
the amount paid for legislative salaries is only a very small
portion of the total expenditures of a large state like
Michigan in which there are budgeted and unbudgeted
expense of over $100,000,000 a year. If the total amount
now paid for legislative salaries were divided among 32
members of a unicameral legislature (the size of the
present senate) each one would receive $8,500 a year, or if
the number were the same as that in Nebraska, 43, each
would receive $6,500. Perhaps both salaries are larger
than necessary. But larger salaries have a tendency to
attract a more qualified type of person into public office,
popular opinion to the contrary. Likewise, although there
is no noticeable trend in this direction, it might be
desirable to hold sessions annually rather than biennially,
the budget being considered in a session separate from
that devoted to other legislation. At present there are
only five states with annual sessions, and one,
Massachusetts, is contemplating shifting to the biennial
basis. It is a sad commentary on the democratic
government that the people feel more safe when the
legislature not in session.

In summary: a study of state legislative organization
indicates that there is no rule or criteria by which salaries,
terms of office, and length of session are determined. Each

[19]

state has solved its problem in its own way. More
important, there is no accepted basis for apportioning the
number of persons represented by a member of each house
of a bicameral legislative body. Again, it is apparent that
each state has had an individual approach to the problem,
but whether the number is large or small, there is no
evidence that all groups within a state are not adequately
represented in the legislative body.

In Michigan, the house is more representative of the
rural or sparsely settled sections of the state than of the

industrial or larger counties, due to the operation of the
moiety clause of the state constitution. The Senate is
more equitably apportioned, but, in both cases, Wayne
County suffers from under representation. Each legislator
in Michigan receives $2,100 for the two-year term for which
he is elected, which compares favorably with that paid
other states. The adoption of a unicameral legislature
might reduce the cost somewhat, but legislative salaries
are not a major expense in an annual state expenditure of
over $100 millions.

VII. The Unicameral Legislature in Nebraska5

The Campaign for Adoption
Contemporary experience with the unicameral

legislature began in the United States in 1937 when
Nebraska installed a single-house legislature. But the
idea of reviving the single-house legislature was not new
with Nebraska, nor with her great statesman, Senator
George W. Norris.

A somewhat serious movement for the substitution
of the unicameral legislature for those now in use in the
various states has been developing since 1912. Definite
proposals for the acceptance of the unicameral scheme
have been made as follows: Ohio, 1912; Oregon, 1912 and
1914; Nebraska, 1913, 1915, 1919-1920; Kansas, 1913;
Arizona, 1915 and 1916; Oklahoma, 1914; California, 1913,
1915, 1917, 1921, 1923, 1925; Alabama, 1915; Washington,
1915 and 1917; South Dakota, 1917, 1923, 1925.

The Ohio proposal was first introduced in the
constitutional convention of 1912. In Oregon the question
was submitted in referenda in 1912 and 1914. The vote
in 1912 was about 30,000 for, and over 70,000 against the
proposal; in 1914 it lost by about the same ratio, 63,376
votes were cast for, and 123,429 against it. In 1915 in
Nebraska the proposal failed to receive enough votes in
the legislature to warrant its submission to the electors
as a possible constitutional amendment. In the
constitutional convention of 1919-20 a resolution for the
submission of a unicameral amendment failed adoption
by reason of a tie vote. None of the nine proposals for the
adoption of the unicameral system in California,
introduced into the legislature between 1913-25, received
the two-thirds vote in each house requisite to submission,
but they did receive rather good support on the various
roll calls. The proposals in Kansas in 1913, in Arizona

and Washington in 1915, in Washington and South Dakota
in 1917 and in South Dakota in 1927 were made by the
governors of those states in their regular messages to the
legislature. In Oklahoma a proposed constitutional
amendment was submitted to popular vote in 1914. The
measure failed to pass because of the constitutional
requirement that it receive a majority of the total vote
cast at the election—which it did not. The vote on a similar
proposal in Arizona in 1916 was defeated by a majority of
two to one. In Alabama the proposal was in the form of a
bill introduced into the House of Representatives that
provided for a legislative body of one house. A resolution
for a single house passed the Senate of South Dakota in
1925.

Considerable impetus was given to the movement by
the inclusion of the unicameral legislature in the text of
the “Model State Constitution” published by the National
Municipal League in 1921. Since then, in addition to the
states above mentioned, the proposal has received some
serious consideration in Nebraska, Ohio, Washington,
Michigan, and Arkansas. In the latter two states it has
so far been in the form of a proposal to abolish the Senate;
in each case the measure originated in the House of
Representatives and, for obvious reasons, got no further.
The Washington proposal seems to be in a state of
suspended animation, but in Ohio, it is reported that
sufficient signatures have been secured on an initiative
petition to compel an early vote. The text of the proposed
Ohio amendment is found in the appendix.

It is in Nebraska, however, that the movement has
attained success. Agitation for reform in the legislative
set-up in Nebraska may be said to have begun in 1913. A
commission created in that year to study the operation of
the law-making body of the state recommended in its
report, two years later, the possibility of a single-house
legislature. A resolution that was proposed in 1917 to
carry this recommendation into effect received wide
publicity, but that was all.

5 Acknowledgment for much of the detailed history presented
in this chapter is made to J. P. Benning, The One House
Legislature, McGraw Hill, N.Y., 1937.

[20]

Unicameralism was not a new concept in Nebraska
when Senator George W. Norris commenced the campaign
for its adoption in the fall of 1933. But on February 22,
1934, Senator Norris announced to the people of Nebraska
the character of the amendment which he planned to bring
before the voters of the state by means of the initiative
petition. Thus, in addition to a campaign upon the merits
and demerits of unicameralism, the contest assumed in
part support or opposition to Senator Norris and his
policies. The actual drafting of the amendment was
performed by a citizens’ committee that was called the
“Model Legislative Committee.”

The drafting itself presented some difficulties. The
wording of the amendment, the name for the new
legislature, the machinery necessary to call it into session,
the relation of the lieutenant-governor to the new body,
the compensation of the members, the legislative term,
the nomination and election of the members, and the
actual numerical size of the single chamber were all points
occasioning continued discussion.

It was decided to make the amendment general and
short. For valid reasons it seemed desirable to retain the
usage of the term “legislature” in describing the new body.
The decision upon the choice of a presiding officer and the
relationship of the lieutenant-governor to the new
legislature raised certain practical problems. Senator
Norris felt that the legislature should choose its own
presiding officer. Such an arrangement would have left
the lieutenant-governor, a constitutional officer, shorn of
his chief duty, that of presiding over the Senate. Fear of
possible popular reaction to the inadvertent creation of
such a sinecure as the lieutenant-governorship would have
been, and dislike for the necessary submission of another
constitutional amendment abolishing the post of
lieutenant-governor deterred the committee from
accepting the suggestion of Senator Norris. The
lieutenant-governor was accordingly made the presiding
office of the unicameral legislature. Although the original
proposal made by Senator Norris called for an annual
salary of $2,400, the committee came to the conclusion
that a total of $37,500 a year should be sufficient to secure
the caliber of members desired, while at the same time
considerable savings would result in lowered legislative
costs.

The problem concerning the size of the body was
difficult. Here the committee had to choose between
Senator Norris’ conviction that a legislature of twenty-
one members was sufficient, and the other similar proposal
with which the Nebraska public was familiar that had
specified one hundred members. Another problem was
that of choosing either a definite number or establishing
minimum and maximum limits, of deciding between
rigidity or a certain measure of flexibility.

The choice was finally in favor or flexible limits, the
numerical range being set at not less than thirty nor more
than fifty members. The total cost of salaries was fixed at
$37,500. It was felt that any number between thirty and

fifty would supply a fair cross-section of the population of
the state, and would reflect the interests of urban and
rural areas, of diverse religious groups, and of differing
nationalities.

The term of office was fixed at two years, thus avoiding
clashes over the issue of a recall. Deference to Senator
Norris’ conviction that legislators more often serve their
economic interests than their party preferences, together
with various factors of expediency, decided the committee
in favor of the non-partisan election of the members. After
the drafting was completed, petitions were circulated to
place the proposal on the ballot—95,000 signatures were
secured although only 57,000 were necessary.

With the amendment actually before the people, a
vigorous campaign for adoption was begun, the campaign
committee being chairmaned by Senator Norris. The
contest was literally between Senator Norris and his
organization, in defense of his brainchild, against the
remaining field; this personal element is a factor not to be
ignored by any student of bicameralism or unicameralism.

The proponents of the amendment based their
arguments on the fact “that the adoption of the plan would
result in a more representative government; would curb,
if not destroy, the activities of lobbyists; would abolish
the grip of the conference committee upon legislation; and
would effect substantial savings in legislative expense.
The speakers for the amendment were able to show that
the old argument of checks and balances did not in reality
exist; they demonstrated that the actual checks upon
legislation and legislative activity lay in the executive veto,
in the use of the initiative and referendum, and in the
courts. This list, of course, excludes one of the most real,
potent, and actual (and at times valuable) of all checks—
the lobby which Senator Norris and his followers
condemned roundly in Nebraska.

Opposition was not lacking, although identification
of groups and individuals on either side was extremely
difficult. Labor groups and grange organizations endorsed
the amendment; and, in general, the farmer vote favored
the change. The opponents could be classified roughly as
the conservative elements, the professional politicians, the
traditional opponents of Senator Norris, and the sincere
and insincere believers in party government. With very
few exceptions, not over twenty-five, the newspapers of
the state were in opposition to the proposal.

The chief arguments of those opposed to the
amendment may be summarized thus, it was dangerous
and un-American in its program of centralizing
governmental power in the hands of a few, of necessitating
higher taxes, and of depriving the people of 75% of their
representatives; it destroyed the system of checks and
balances; it would encourage the passage of too many laws,
and it would break down the control which the people had
maintained over their representatives

At the November election in 1934 the amendment
received 286,086 votes in favor of it and 193,512 against
it; thus the majority in its favor was 92,934 votes. A study

[21]

of the election results in each of the counties of the state
showed that the amendment was rejected in only nine out
of the 93 counties, and in only 73 out of the 2,029 precincts.

However, it is difficult to “second-guess” this election.
The voters of Nebraska were undoubtedly irritated as a
result of the long years of the agricultural depression that
had become linked with the downward drag of the major
industrial depression of the thirties. Many were disgusted
with the fumbling, time-serving ineptitude of the 1931
and 1933 legislatures. Radicals were afraid of a
casehardened conservatism, and distrustful of any device
familiar to the more reactionary faction. Conservatives
were loathe to leave the storm cellars of familiarity.

Consequently it is difficult, at best, to decide whether
the Nebraska voters were consciously expressing a desire
for a unicameral legislature, rather than a bicameral one,
because the advantages of the former were convincingly
clear, or whether change was welcome, simply because
anything was better than the drabness of bicameralism.
Then, too, were the voters following Senator Norris in his
advocacy of a single-house legislature and supporting it,
or were they merely voting their prejudices and bias for
or against the stalwart Nebraska leader? What part did
the submission of amendments that repealed prohibition
and established pari-mutual race-betting, both of which
were submitted at the same election, play in bringing
about an affirmative vote?

Positive criteria in answer to these queries is lacking,
but the amendment was adopted by a convincing vote.
Undoubtedly, the influence of Senator Norris has not been
properly evaluated, for it appears that none of the
Nebraska commentators is entirely free from the hero-
worship with which the Senator is surrounded. It is easy
to speculate as to what might have been the outcome if
Senator Norris had not been so ardent a supporter of the
single-chamber legislature. Professor John P. Senning,
of the University of Nebraska, failed to find evidence of
any bracketing of votes on repeal and race-betting, or any
effect of a “vote yes” campaign for all three amendments.

As ratified by the voters, the amendment established
a single-house legislature of not less than 30 nor more
than 50 members, who were to be elected from single-
member districts on a non-partisan ballot, and whose
combined annual salaries were to total $37,500. The
smaller the number, the greater the annual salary per
member. The sessions were to be biennial, unless
otherwise provided by law. The lieutenant-governor was
designated as the presiding officer of the chamber. The
amendment abolished the twenty-day limit for the
introduction of bills, made the final vote on the passage of
any bill impossible until five days had elapsed after
introduction and until it had been on file for final reading
and passage for at least one legislative day. A record vote
was required on any question upon the request of a single
member. The districting of the state and the determination
of the total membership was to be done by the 1935
legislature. The first session of the new body was to begin
on January 1, 1937.

The amendment did not change the traditional two-
year term, nor the biennial session. In providing that the
legislature could change the sessions by law, the way may
have been opened for the coming of annual sessions, or
even more frequent ones. Constitutional provisions to the
effect that the governor could call the legislature in special
session and could limit that body to the consideration of
the topics included in the governor’s call were not
disturbed; thus, there was retained in part the old check-
and-balance system. And with the governor’s power
softened by the possibility of more frequent sessions upon
the initiative of the legislature itself, there was a reduced
need for special sessions.

As presiding officer, the lieutenant-governor was
given no voice in the deliberations of the legislature, and
he was allowed to vote only in case of a tie. The chamber
was to elect a speaker who would preside in the absence
of the lieutenant-governor or in case the latter was called
upon to perform the duties of governor. The salary of the
lieutenant-governor remained twice that of a member of
the legislature.

Two collateral results of the adoption of the
unicameral legislature by Nebraska deserve to be noted
before the details of the organization of the 1937
legislature are presented. The first was the dramatic
reaction within the state to what was recognized to be a
bold experiment and the consequent desire of citizens to
withhold judgment pending the actual operation of the
new system.

The second result was the awakening of interest in
other states. The governors of Arizona and Minnesota in
1935, and of Massachusetts in 1936, urged the adoption
of similar amendments. Resolutions proposing
amendments to this effect were introduced in 1935 in the
following states: Alabama, California, Colorado, Delaware,
Indiana, Iowa, Kansas, Maine, Minnesota, Missouri,
Montana, North Dakota, Ohio, Oklahoma, Oregon,
Pennsylvania, Texas, Utah, Washington, Wisconsin, and
Wyoming. New Jersey and New York joined the
movement, with legislative resolutions introduced in 1936.
None of them received the requisite number of votes.

Although there has been a number of states in which
unicameralism has been proposed following the Nebraska
amendment, no one has made any careful study of the
real underlying interest in this reform of the state
legislative bodies. It may be only a political opportunity
to affiliate with a progressive movement, or it may be the
expression of a real desire to modify the legislative body
of the state to conform to the “municipal pattern.”
The First Session of the Unicameral Legislature

By the terms of the unicameral amendment adopted
by Nebraska in 1934, the task of organizing the first one-
house legislature under that system was placed upon the
shoulders of the 1935 legislature, inasmuch as the new
scheme did not take effect until January 1, 1937.

Reluctantly that body undertook its own funeral
arrangements, yet, under the constitution, it had no choice

[22]

but to carry out the mandate of the people. Its major
tasks were to determine, within the range of 30 to 50, the
precise number of members for the unicameral legislature
and, after that, to apportion the state into the requisite
number of districts, since election was to be from single-
member districts.

It was evident from the start that the Senate favored
a small house, although the House of Representatives
insisted upon the maximum number of fifty. As a result
of this difference of viewpoint and opinion, each house
selected a special committee to deal with the matter. The
Senate committee decided to determine what could be
called an equitable and fair apportionment and to fix the
size as a result of that determination. The House of
Representatives, after a few fumbling starts of its own,
was won around to the position of the Senate. All available
research techniques were used by the committees in their
effort to find the proper number of representatives which
would constitute an equable apportionment.

Maps were drawn to show all of the possibilities of
districting. The community of regional backgrounds and
interest, the means of communication, and the population
trends were taken into account. The less densely
populated agricultural regions, which lay toward the west-
central part of the state, demanded a greater
representation inasmuch as they had been under-
represented since 1921, although there was an evident
shift westward in population.

“The merits and demerits of these and other claims
required intelligent sifting of the facts. At the same time
the respective district maps were analyzed and compared
to determine the requisite number of representatives by
which an equitable apportionment would be approximated.
To visualize the results of the analyses a map was drawn
with a line dividing the eastern well-populated area and
the western sparsely populated region. It showed that, if
a legislature of 50 members were decided upon, the east
would have eighteen more representatives than the west.
This was a special reason why the maximum number
should not be chosen. As the number of members of the
hypothetical house decreased, the over representation of
the east decreased until the number of forty-three was
reached, when the east had only thirteen more
representatives than the west. As the number of
representatives less than forty-three was considered, the
advantage of the east began to rise again until the number
of 30 was reached, when the disparity was as great in
proportion as when 50 members were figured upon.
Furthermore in an assembly of forty-three there was the
least margin of variation of population between the
districts.”6

After much debate between the two houses, bills that
set the number of members of the unicameral legislature
at forty-three and established the district boundaries were
passed in May, 1935, and were immediately approved by

the governor. Thus ended the first phase of Nebraska’s
experiment with the unicameral legislature.

The second phase accompanied the election of the
members of the first unicameral legislature, which took
place in November, 1936. The number of candidates
attracted was unusually large. No fewer than 283
aspirants filed for nomination in the primary. The number
from each district ranged from three to 20; the average as
6.6 for each of the forty-three districts.

Of the 283 candidates for nomination 122 had served
in previous legislatures, while 161 had not. Eighty-four
members of the 133 in the last bicameral-legislature ran
for nomination; 22 were senators and 62 were
representatives. Thirty-eight other experienced
legislators also ran for nomination.

The voters showed a preference for candidates with
legislative experience, 50% being nominated, while only
16% of the novices survived the primary. Members of the
1935 legislature were preferred over those experienced
men who had served in earlier assemblies. Fifty-five
members of the 1935 legislature secured nomination, while
only five members of former years did so. In general,
former senators were chosen over former representatives.

As is customary in non-partisan elections, twice the
number of candidates (86) were nominated in the primary,
of which 43 were to be elected in November. Of the 86
nominees, 45 were Democrats and 41 were Republicans,
although the election itself was non-partisan. In 22
districts, both candidates were from the same party, but,
in the other 21, there was one member from each party.

In the final election, the legislative body was composed
of 22 Democrats and 21 Republicans. Thirty-two had
served in earlier legislatures, and only 11 inexperienced
persons were chosen. Not one woman member was elected,
thus marking the first time since 1923 that the legislature
was composed entirely of men. One colored member was
re-elected despite the fears of his race that the unicameral
system would be hostile to their interests.

Fifteen, or over one-third of the members, were college
graduates; 17 others had attended some college or
university for a time. About one-twelfth ended their
educational experience with high school, while the rest
had not gone beyond the elementary grades. The
educational qualifications of the members appeared to be
rather high. Three occupations secured a chief place of
representation within the new legislature: farming, law,
and business. There were 18 farmers, 10 lawyers, and 10
who might be classed as business men of some sort or
other; the other five comprised a physician, a veterinarian,
a football coach-lawyer, and two clerks.

Interesting as these data are, valuable as they may
be in giving a composite picture of the first unicameral
legislature in Nebraska, it must be remembered that the
data are not sufficient to permit a generalization as to the
character, ability, or previous experience of the personnel
in comparison with the long term averages for the
bicameral states.

6 Senning, Op. cit.

[23]

In organizing for the task of law-making, two new
situations confronted the members of the unicameral
legislature-the facts of unicameralism itself and of non-
partisanship. An initial method of choosing officers and
constituting committees had to be worked out. Rules of
procedure had to be established.

Nominations for speaker and the other officers were
made by informal ballot. Election by ballot followed, either
unanimously or by vote on the three highest. This
procedure was later made permanent.

Complete rules, designed to promote efficiency,
publicity, deliberation, and responsibility were drafted in
advance and adopted with only a few changes. Sixteen
standing committees were created, each with five to 11
members, thus making a total of 124 committee
assignments for the entire legislature. About one-fourth
of the members were enabled to concentrate upon the work
of two committees, while practically all the rest were
limited to three each. A schedule of committee meetings
was worked out, providing no conflicts for any member.
Interesting variations in the ordinary committee practice
were developed in an effort to provide greater publicity
and responsibility.

The unicameral legislature eliminated what is a very
vital part of the legislative process under bicameralism-
the conference committee. Under this system bills are
introduced into either house of the two-chambered
legislatures, and upon passing, go to the other house for
approval. But seldom will either house approve a bill sent
to it in its original form—usually amendments or changes
are made which are vital to the purpose of the bill. If
some device were not created to reconcile the differences,
legislation would be dead-locked because of the coequal
power of the two bodies. So the conference committee
comes into existence. It is usually composed of an equal
number of members from each house, with the political
party in control of the legislature predominating. The
members of the conference committee are selected from
the committees of both houses charged with the
consideration of the bill.

The conference committee meets in secret, no record
is kept of its deliberations, and the final compromise is
usually accepted by both houses. Thus, this committee,
whose action is not subject to public scrutiny becomes in
effect, a “third house” with powers unofficially recognized
that are above the other two. Often it is found that no
compromise can be effected in the bills in the form that
they are submitted, so an entirely new bill is reported with
such changes that all objections are met. This super-
legislative function is undoubtedly essential to a bicameral
system, but it does not add to the simplicity or clarity by
which legislation is secured. Senator Norris, in the
campaign .for adoption, constantly reiterated the gain in
the unicameral system by elimination of the conference
committee.

The first week of the 1937 session was devoted almost
entirely to the adoption of the rules concerning committees

and the creation of other necessary legislative machinery.
The first major task of the session was the intriguing
question of establishing the title by which the unicameral
lawmakers were to be known. The forty-three members
settled the matter by decreeing that henceforth they and
their successors shall be called “senators,” and the
legislature, “the Senate.”

Under the rules as adopted, a flying start was
impossible; momentum was gathered slowly and
legislative work was undertaken gradually. Again it would
seem that the cumbersomeness of bicameralism could not
be served as a more effective barrier to hasty legislation
than the self-imposed procedural regulations of the
Nebraska Senate. Under such regulations as adopted,
there is evidently no basis to claims that unicameralism
permits greater flexibility and readiness to work.
However, it must be understood that the majority of the
Nebraska senators were steeped in the traditions of the
check and balance system of the bicameral form—it is
possible that they could not believe that legislation which
was not carefully safeguarded would be “safe” legislation.

Shortly after the adjournment of the first session of
the Nebraska unicameral legislature, State Government,7

the official publication of the American Legislator’s
Association and the Council of State Governments,
undertook an appraisal of the session. To that end five
men were asked to express their reaction to the new
regime. These were: Governor Robert L. Cochran of
Nebraska. Senator George W. Norris, State Senators Emil
Von Seggern and O. Edwin Schultz, and Kenneth R. Keller
of the Lincoln Star.

Says Governor Cochran in effect, “The chief difficulty
of the session arose from the non-political character of
the legislature.” The Governor referred to the practice in
all states and federal legislatures of depending upon the
two-party system as a means of securing legislation. The
party in control seeks the passage of popular legislation
as an argument for its return in the next legislation—the
opposition seeks to point out defects in bills and to obstruct
legislation so it may have credit in the following election.
With a non-partisan body, no one party is credited with
popular statutes, nor discredited for unpopular ones. The
problem is really one of responsible party control, rather
than unicameralism. Large cities like Detroit have
operated successfully over a period of years with a non-
partisan government, and when a legislature is composed
of members from one party, as was the case in Michigan
for many sessions prior to 1932, the result is the same as
non-partisan government. It appears that the problem is
really one of adapting non-partisan government to a state
which has been partisan in the past.

The Governor felt that the members of the legislature
applied themselves to their tasks very earnestly and
succeeded in a way that reflected credit upon themselves.
The Governor also felt that it was impossible to pass any

7 See Vol. X No. 7, July 1937.

[24]

sound judgment upon the merits of the unicameral
legislature with so little knowledge of that device and its
practical workings. Time and experience alone would
afford the proper basis upon which to judge the success or
failure of the single-chamber legislature. As against the
bicameral system, Governor Cochran believed it possible
that experience would recommend some modifications of
the present arrangement in Nebraska.

Senator Norris felt that the Nebraska unicameral
legislature demonstrated, beyond the possibility of a doubt,
the superiority of the one-house legislature as compared
with the older type. According to him, every member of
the legislature had an increased responsibility and realized
that responsibility as never before. Norris viewed the
future as rosy for the unicameral legislature, feeling that
the possibilities were that succeeding bodies in Nebraska
would be superior to the first one, for the reason that the
people have just had an opportunity to vote out of office
any member who, in their judgment, had proven false to
his trust.

Senator von Seggern believed that a demonstration
of the fact that a unicameral legislature could function
was convincingly made by the Nebraska legislature of
1937. In order to be safe, the legislature decided to go
slowly, for human nature had not changed. The same
kind of legislation was demanded, the same kind of bills
introduced as in previous years. “Anticipating this,” says
von Seggern, “the 43 members adopted rules to prevent
hasty legislation, to provide safeguards against those
known human weaknesses.” As a consequence, in their
zeal, the Senate leaned the other way, and the rules, as
finally adopted, proved to be obstacles to reasonable
dispatch in the consideration of measures.

With all rules suspended on behalf of the important
bills at the close of the session, final adjournment was
delayed an entire week. Much could be said pro and con
on the subject of lobbying. Von Seggern feels that the
allies of the lobbyist could not be concealed, being plainly
known in the unicameral legislature.

The problems confronting the unicameral legislature
were much the same as those faced by its predecessors, so
the proposed solutions were similar. Much progressive
legislation which failed many times in the old two-house
session, was enacted by the unicameral body. Again, there
is no guaranty that the measures might not finally have
been passed by a bicameral legislature. Von Seggern holds
that a one-house legislature is desirable, and if the future
shows necessity for change, it will be no reversion, but an
improvement of the unicameral system.

Senator O. Edwin Schultz first considered the
arguments advanced for the adoption of the single-house
legislature. These were that the conference committee
would be abolished; that cost would be lessened; and that
personnel would be of a higher type, and better legislation
would result.

What evils the conference committee may have had
were clearly abolished. Organized minorities, however,

exerted pressure unknown before. It is conceded by Senator
Schultz that many bills of a special nature were enacted
by the unicameral body which would have died in a two-
house session. Each member had to face responsibility,
squarely on each measure. There was no opportunity to
vote one way on a bill, and trust the other house to take
the opposite course. There was no doubt, according to
Schultz, that the membership was of a higher type.
Question can be raised concerning the quality of the
legislative product.

Most of the criticism of the unicameral legislature
came from the length of the session and from its delay in
handling important bills. The unicameral legislature has
not overcome this objectionable feature of the bicameral
legislature. In Schultz’ opinion, there was nothing in the
way of rules or procedure employed by the unicameral
senate that could not have been practiced by the two-house
legislature. The most satisfactory feature of the
unicameral legislature was its nonpolitical character.

Kenneth R. Keller, the newspaperman, believes that
the unicameral legislature was oversold. “As the first
unicameral session drew to a close after four and a half
months, almost every senator, when asked for his
criticism, called for a larger body, 50 or even 100 members
being favored,” says Keller. About three times as many
vetoes occurred in the 1937 session as did in the 1935
session; this evidenced that the first unicameral Senate
looked to the governor as the other house. That attitude
may wear off; again it may not. As for the lobby, it had
great power, but according to Keller, everybody knew who
the lobbies represented. “If you are thinking of equipping
your state with a unicameral legislature, please remember
that new dining room furniture does not give the family
better table manners. Papa and Mama Taxpayers, though,
should find it easier to spot the dirty hands against the
snowy linen.”

To reconcile these comments is somewhat difficult.
Against the criticism that the single-chambered body was
non-political, and therefore lacked leadership, is the claim
that it was a better body than its predecessor because it
was non-political. While some worthwhile bills were
passed that the former bicameral body had neglected,
there was also the claim that many special bills urged
only by organized minorities were also approved. All the
commentators agreed that the experience was so slight
that it was unfair to draw final conclusions at this time.

Perhaps the most vital criticism is that there exists
the increased power of organized minorities, or pressure-
groups, within the small single-chambered body. It is easy
to see how these groups could exert direct pressure in a
manner not possible in bicameral bodies. If legislators
did not take the action urged these lobbying organizations,
it would be possible to reach out into the forty-three
districts, or a majority of these and work actively against
re-election. No one member of the new body could
successfully mask his opposition to any particular measure
urged by such groups. There is no doubt that the bicameral

[25]

system has reduced the pressure of active minorities. It is
likewise true that the secrecy of the bicameral system
operates to the advantage of the lobbyist.

In summary: the reasons for the success of the
campaign for adoption of the unicameral system are
obscure, but undoubtedly the leadership of Senator Norris
was a vital factor. After the adoption, the first unicameral
legislature went about the task of organization cautiously,
and set up such rules and regulations to safeguard its

actions that it could not be said that the single house
expedited legislative business. As to the results of the
first session, opinion differs. While much valuable
legislation was passed that had been blocked by the
bicameral bodies, on the other hand, much special
legislation favored by minorities was also passed. Some
commentators wonder whether the single-chambered body
can withstand the pressure exerted on individual members
by active minority, groups.

VIII. The Cases for Unicameral Legislative Bodies
This study has briefly outlined the development of

modern legislative bodies, especially the movement toward
unicameralism. In a democratic state there must be a
legislative body representing the various economic, social,
and even geographic groups. A basic question concerns
the composition of this legislative body—whether the
single chamber or the two-chambered body can best
represent the interests of the group concerned. There are
also questions that have to do with the election of the
representatives, the legislative procedures, by which
equality between militant minorities and lethargic
majorities can be effected, the means of ascertaining group
opinion when legislation is being formed, and collateral
questions which are beyond the province of this study.
These questions are important and must eventually be
answered, but this study is concerned solely with the
problems of single and multiple-chambered legislative
bodies.

England, which is the country with the greatest
experience in popularly elected legislative bodies,
developed the two-house system, but this was somewhat
the result of a historical accident, and to some extent due
to the nature of a representative system in which only the
lower house is popularly elected. In recent years, however,
the powers of the upper house have been materially
curtailed, and while as yet the Lords still exert an influence
on the legislative process, the real authority reposes in
the House of Commons. Hence, England has lost the true
attribute of a bicameral system—two houses with coequal
powers in all legislative matters.

In colonial America the bicameral system arose,
although not in conscious imitation of the English system.
It developed from another source entirely; still it had all
the characteristics of the English system, for in most cases
the upper house was not popularly elected, as was the

lower house, and the latter, because of its control of
financial matters, was the more powerful of the two. In
the development of the bicameral system in colonial
America there was little thought of the basic theory of
legislate bodies, but instead there was an adaptation of
simply what appeared at the time to be a logical
development of the colonial government system into a form
that could cope with the conditions in America. The upper
house was usually composed of administrative officers
serving the governor of the province. It was no wonder that
there should be a sharp distinction between the two and
that they sat separately in their deliberations on
legislation.

The development of the Federal Government, after
the difficulties experienced under the Articles of
Confederation led to the adoption of the bicameral form
in the national congress. Again, this was not the result of
weighing the advantages of one house over and against
those of two houses; rather, it was based on the previous
failure of the single-chamber body as it existed under the
Articles—a failure, however, that was not so much due to
the composition of the congress as it was to the limited
powers granted it. The two-chambered legislature was
accepted almost as a matter of course, and when the
famous Connecticut Compromise was made, all doubts as
to the advisability of a two-house legislature were
dispelled. The federal form of government has a dual
function—it represents the people of the country; and
likewise, it represents the states which gave up some of
their powers in order that the Federal Government could
be organized. Hence, in a two-house legislative body, one
house can represent the people as a unit and the other the
states as a unit, thus reconciling the interests of both the
large and the small states comprising the union. It is
readily evident that in the federal form there is an

[26]

excellent ground for a two-chambered house that is based
on the two component parts of its government. But it is
also evident that there is only one Federal Government
in this country.

All states, with the exception, of Pennsylvania,
Georgia, and Vermont, adopted the federal bicameral form
shortly after the Constitution was signed. Of these three
states, only Vermont had any special experience with the
unicameral form. This lasted until 1836. Careful studies
of the Vermont single-chamber body, as compared with
the bicameral form, show that there were some advantages
to one house, and no proven superiority of the two-
chambered body. But, once the two-house system was
adopted, there was no reversion to the unicameral form.

State governments are unlike the Federal
Government in that they are a unit. The subdivisions of
a state, the counties, cities, villages, etc., are all creatures
of the state, and, with the exception of possible
constitutional limitations, the state can abolish, alter, and
change the existence of any one of them without
affirmative action by its inhabitants. Under such
circumstances, the bicameral form of governments in the
states must rest on other grounds than that of a division
of the function of state government. Usually recourse is
made to the Hamiltonian argument made in the Federalist
in justification of the bicameral federal congress: it
prevents hasty action, stops bad bills, and gives greater
consideration to legislation. However, Hamilton was
arguing for something that was already adopted—not
developing a principle for the composition of a legislative
body. Yet the adherence to the principles of strict control
over legislation has guided the adoption of bicameralism
by all of the states.

However, the argument lost much of its force when
applied in the municipal field. Originally, after the close
of the Revolution, most of the large eastern cities followed
Philadelphia’s lead in adopting the bicameral form for
their municipal common councils. But gradually, over the
hundred years since the adoption of two-chambered
councils, cities have abandoned the bicameral form for the
single-chambered body so that it exists in a few cities of
which only two are outside the New England area, and in
none of the largest twenty-five cities. Although legislative
problems are perhaps just as important in cities as in
states—and it should be remembered that these large
cities outstrip most states both in population and annual
expenditures—it was found that bicameralism was too
slow, too secret, too subject to manipulation to warrant
its continued use. The demand for services in modern
cities was such that they changed their forms of
government to centralize responsibility and insure
intelligent, prompt legislative and executive action.

Out of the experiments of the cities there has
developed a form of government known as the “municipal
pattern,” which in substance means a small legislative
body, the members of which are elected at large and given
full power over legislation, subject, sometimes, to executive

veto. The chief executive is either a professional, as in the
city-manager plan, or is elected by the people and given
extraordinary powers in the administration of the city.
In approving appointments and in similar functions he is
beyond any repressive action that the council might take.
The form of government which has developed out of the
necessities of both large and small cities has stressed direct
lines of authority from the people to an elected mayor and
council, has been marked by a strong centralization of
power in the executive, and has eliminated most of the
checks and balances that were deemed so desirable in the
federal and state governments.

The favorable results of the “municipal pattern,” as
operate in the large cities, force the question: If this form
of government is effective in cities, why will it not serve
equally in states, whose operations are seldom more
numerous, more intricate, or more costly? As early as 1912
the question had received the attention of those who
sought improvement in the structure of state government,
but no state actually adopted the form until Nebraska
amended its constitution to provide for a unicameral
legislature beginning January 1, 1937. Although there
has been only one session of that legislature to date, and
it was truly pioneering in organizing and developing
techniques to handle legislation. In the adoption of rules
of procedure, it was plain that the majority of the members
who had served in the bicameral form still believed in
safeguards against hasty legislation. These safeguards
may prove necessary in state government, although they
are not usually found in city councils.

At the end of the session, various comments as to the
efficacy of the plan showed wide variations in opinion,
some observers believed the legislature not party-minded
in its consideration of bills, and, thus, to a large extent,
bills that were in the party’s interest were not pushed
through; others believed this lack of political direction was
one of the outstanding advantages of the unicameral plan.
Again, some believed that bills which the former bicameral
legislature, had refused to pass and which were of
undoubted merit were adopted by the unicameral
legislature; but contra, others believed that it likewise
passed a number of special bills, in response to the
demands of organized minorities, which the bicameral
body would have killed in committees. However, there
was general agreement that it is too early to judge the
validity of any comment on the operation of the plan.

The most startling result generally ascribed to the
unicameral plan was the advantage given to organized
minorities and lobbyists. It was thought that these
influences would be minimized or eliminated by making
the body smaller and the workings of the legislature more
open and direct. It appears that the minority pressure-
groups are able to exert pressure on individual
representatives, and the organization of the legislature is
such that a member cannot mask his vote by any of the
various devices usual under the bicameral system.
However, large cities have operated with even smaller

[27]

councils without undue pressure of the minorities, so
perhaps it is only a matter of time before there will have
developed techniques to combat these minority forces. Or,
perhaps, this power of minorities may be a vital defect in
the unicameral plan as applied to state organization.

Only experience will prove whether or not
unicameralism is an answer to demand for more effective

state government. It must be said, however, that the
bicameral legislative body is not the only weakness in state
organization. The administrative plan in most states lacks
centralization, and responsibility is often dissipated among
a bewildering number of boards and commissions.
Improvement in one branch without improvement in the
other will give no great measure of relief.

[28]

APPENDIX A

AN OUTLINE FOR A DEBATE
RESOLVED: THAT THE SEVERAL STATES SHOULD ADOPT A UNICAMERAL SYSTEM OF LEGISLATURE.

Prepared by MR. THEODORE BARUCH, Social Science Department of Pershing High School, Detroit

names or personalities, rather than men who have the
ability and honesty to represent their constituents
properly. Incompetent representatives can just as well
be elected to a unicameral legislature as to a bicameral
one.

The affirmative will do well to emphasize that
historically, as shown in this study, bicameralism was the
product of an accidental combination which created two
houses in the legislatures of the American colonies. It
can likewise show that the general acceptance of bicameral
bodies in the states followed the introduction of that
system in the federal plan of government, when, as a
matter of fact, the federal two-chambered house was the
result of a compromise to balance the large well-populated
states with the smaller and less economically developed
ones. It can point out the logical division of the Federal
Congress into two houses, one based on population and
the other representative of the states, and emphasize that
no such logic can be applied to state organization.

The traditional defense of bicameralism, that it
preserves the check and balance system and makes for
wise deliberation in legislation, does not necessarily
qualify as an explanation for the original trend towards
bicameralism, but rather it rests as a rationalization
developed later to justify its retention. Perhaps the most
telling argument against bicameralism, with two houses
of coequal power, is that it forces the use of the “conference
committee.” Under this system, when the two houses have
different ideas on the same bill, some compromise can be
effected in order that the proposal become law. But the
conference committee is secret in its deliberations and
seeks not a good law, but one that will be acceptable to
both houses. It is not responsible to either house or to the
people. It is really a third house of the legislature, but is
part of the bicameral plan and its defects cannot be
explained away readily.

By showing in its first speech either that bicameralism
is based on no principle but that of unconscious evolution,
or that the principles originally developed are no longer
desirable or effective today, the affirmative can eliminate
a number of the better arguments of the negative side.

However, the affirmative must also remember that
there exists a broad gap between theory and practice. It
is possible to concede that bicameralism is sound in theory
and then to develop the argument that, because of natural
human frailties present in real life, it is unworkable in
practice. The negative, of course, can return this same
argument in that it applies likewise to unicameralism.
Each side should carefully distinguish between the time-
worn historical justification of its contentions and the

This question affords opportunity for an excellent
debate because the subject of the organization and
functioning of state government is receiving critical
attention from citizens due to assumed defects found in
most states, including Michigan. Therefore the question
of state reorganization is not an academic one, but is a
problem immediately confronting legislators and voters.

This debate outline is designed only to guide students
in certain features of analysis and argumentative
technique. It is merely suggestive of methods of attack
and defense which, of course, debaters and coaches will
work out to completion as the debates advance. It has
only the advantage of summarizing in compact form many
points which otherwise might take considerable time to
secure from the mass of available material. Naturally,
the outline is exceedingly brief and many points which
can be made for either side art omitted.

It will be well if all debaters not only read the study
carefully, but perhaps check some of the statements with
the fuller development given in the texts and other
material used in its preparation. Also, they should become
acquainted with the structure of state and federal
governments as outlined in any of the standard texts on
high school civics. While the debate question is somewhat
technical, there is no necessity to develop such a thorough
study of the mechanics of the legislative process that the
fundamental facts upon which all debates must rest are
obscured.

The careful debater will refrain from developing his
arguments on the basis of anyone specific plan of
unicameralism, but will build his case entirely on the
principles of the single or two-house legislature. Thus,
both the negative and affirmative teams will eliminate
much useless and befogging arguments which actually
prove nothing concerning the effectiveness of either plan.
The Affirmative

Following the basic theory of debating the affirmative
as a major premise must first demonstrate need for a
change. It must prove beyond reasonable doubt that
bicameralism, which is the prevailing structure of state
legislative bodies, is inherently unsound. This can be done
only by pointing out some of the major defects in the
principle of the two-house legislature. It will not do to
argue that bicameral bodies are inefficient, irresponsible,
susceptible to bribery and corruption, unless it can be
shown that these evils are a direct and inevitable result
of legislating through two houses. For instance, if the
affirmative states that there exists an attitude of “do-
nothingness,” which is regularly charged against each
session of the legislature by the press, the negative can
reply that it is the result of electing men with popular

[29]

present-day problems confronting the system that it is
upholding.

Having shown a basic need for a change, the
affirmative should proceed to show how unicameralism
will meet the requirement. In so doing, it is not necessary
to argue that unicameralism is perfection. The affirmative
can readily admit, for example, that unicameral ism will
not eliminate lobbying or partisan strife, but, by focusing
attention on one house instead of two, the single chamber
makes such practices clearly apparent and subject to
rebuke. The bicameral system, by its very nature, obscures
the legislative process.

The affirmative must argue fundamentals rather than
specific plans. The essence of its argument is that
unicameralism at its worst is distinctly superior to
bicameralism at its best.
The Negative

The negative, on the other hand, should endeavor to
base its case firmly on the status quo. Despite all the
manifold evils with which state legislatures are blamed
the fact remains that they continue to grind out laws
which, by and large, have operated to the best interests of
society. The negative should describe at the outset the
countless restrictions on the proper functioning of state
law makers—low salaries, procedural restrictions, limited
debate, lack of facilities for bill drafting, pressure of
minority groups, and the other numerous factors which
hamper the legislator’s efforts in the efficient discharge
of their duties.

Legislative procedures are undoubtedly restrictive,
and yet, over a very long period of time, they have been so
developed by all deliberative bodies that legislation can
progress in an orderly manner. They are a detriment to
efficient law-making, but necessary when a large group
of persons seeks to take joint action. Also, many of the
procedures have developed from the two-party system
which prevails in this country and which gives the party
with the majority of members in the legislature direct
responsibility for the legislation which is approved. And
it can be shown that these restrictions are as much a part
of the unicameral as the bicameral plan,

It is possible to argue that many of the defects of
bicameralism are capable of correction without changing
the basic nature of the two-house system. A good negative
argument will not allow a superficial affirmative
indictment of legislative weakness to prevail, but will
constantly challenge the opposition to eliminate all other
possible causes of weaknesses and then show that the
difficulties are intimately and logically a part of the
bicameral system.

Once this position is made secure, then the negative
should describe a bicameral legislature free from the

hindrances that now obstruct its operations. It can be
argued that a smaller number of representatives in either
house, should these be elected by proportional
representation for longer terms and at better salaries,
would give a legislative body which had all the advantages
ascribed to the single chamber, with the added protection
of a better check on unwise legislation. Also, the fact that
legislatures are now apportioned in both houses on a
population basis need not be accepted, but the negative
can hold that it is possible for the two houses to be a
balance to each other—one representing the rural areas,
and the other the more densely populated sections. This
is not possible in the unicameral system. Likewise, it can
be shown that better legislative procedures, which would
be possible with smaller houses, would eliminate much of
the present-day criticism. Then, the demand can be made
of the affirmative that it shows wherein such an argument
is false; this demand would thus shift a difficult burden
to its shoulders.

The negative must be careful not to be led into a
position where the affirmative can argue that it is easier
to change to an entirely new plan than to reform the old.
For instance, the affirmative can cite that, although state
salaries as set by the constitution are notoriously low, the
voters of Michigan in 1917, 1919, and 1920 refused to
affirm a constitutional amendment which would raise the
salaries of state officers to respectable amounts. Also,
the affirmative can charge that the present structure of
state government is substantially the same as in 1850,
although the constitutional revision of 1908 changed other
parts materially. The affirmative will be alert to seize
the point that there is a gap between theory and practice,
for it has already had to contend with it. Finally, the
negative should prepare an attack on unicameralism that
shows that not only does it possess faults identical with
those of bicameralism, but that it has not the security of
the two-chamber system. Although the experience of
Nebraska is too recent to provide a perspective as yet, the
numerous unicameral city councils and county boards of
supervisors yield ample source for criticism. Perhaps the
best characterization of these single-chambered bodies is
their willingness to vote appropriations for salary
expenditures and similar items whenever money is
available. And it can be shown that the state government
differs from that of a city or county, where perhaps
unicameral bodies might under proper conditions, operate
satisfactorily. In the city the area is so limited that
interchange of information on the functioning of
government is comparatively easy; a situation that does
not exist in the larger territory of the state.

In the final analysis, the negative must show that, if
the same difficulties exist under one system of legislature
as the other, there is little necessity for change.

[30]

APPENDIX :B

MODEL PROVISIONS FOR A STATE LEGISLATURE
FROM

A MODEL STATE CONSTITUTION
of contested elections of members. It shall choose its
presiding officer and determine its rules of procedure; it
may compel the attendance of absent members, punish
its members for disorderly conduct and, with the
concurrence of two-thirds of all the members, expel a
member, but no member shall be expelled a second time
for the same offense. The legislature shall have power to
compel the attendance and testimony of witnesses and
the production of books and papers either before the
legislature as a whole or before any committee thereof.

SECTION 20. For any speech or debate in the
legislature the members shall not be questioned in any
other place.

SECTION 21. The Legislature shall pass no local or
special act in any case where a general act can be made
applicable; and whether a general act can be made
applicable shall be a judicial question. No local or special
act shall take effect until approved by a majority of the
electors voting thereon in the district to be affected, except
acts repealing local or special acts in effect before the
adoption of this constitution and receiving a two-thirds
vote of all members of the legislature on the question of
their repeal. (Follows Mich. Const. Art. 5, Sec. 80)

SECTION 22. A majority of all the members of the
legislature shall constitute a quorum to do business but a
smaller number may adjourn from day to day and compel
the attendance of absent members. The legislature shall
keep a journal of its proceedings which shall be published
from day to day. A vote by yeas and nays on any question
shall at the desire of one-fifth of those present be taken
and entered on the journal.

SECTION 23. A secretary of the legislature shall be
appointed in the manner hereinafter provided. The
secretary shall appoint and supervise all employees of the
legislature and shall have charge of all service incidental
to the work of legislation. While the legislature is in
session the secretary shall be under control of that body.

SECTION 24. No law shall be passed except by bill.
All bills, except bills for appropriations and bills for the
codification revision or rearrangement of existing laws
shall be confined to one subject. and the subject. or
subjects of all bills shall be clearly expressed in the title.
Bills for appropriations shall be confined to appropriations.

SECTION 25. No bill shall become a law until it has
been read on three different days, has been printed and
upon the desks of the members in final form at least three
legislative days prior to final passage, and has received
the assent of a majority of all the members. Upon final
passage the vote shall be by yeas and nays entered on the
journal; provided, that the employment of mechanical

The Model State Constitution prepared by a
Committee of the National Municipal League, 309 E. 34th
St., New York as a guide in the preparation of a state
constitution. The following extract is from the third
revision of 1933.

THE LEGISLATURE
SECTION 13. There shall be a legislature of members

who shall be chosen by the qualified electors of the state
for a term of two years by the system of proportional
representation with the single transferable vote. For the
purpose of electing members of the legislature, the state
shall be divided into districts composed of contiguous and
compact territory from which members shall be chosen in
proportion to the population thereof, but no district shall
be assigned less than five members.

SECTION 14. Until otherwise provided by law,
members of the legislature shall be elected from the
following districts: The first district shall consist of the
counties of and and shall
be entitled to members. (The description of all
the districts from which the first legislature will be elected
should be inserted in similar language.) At its first session
following each decennial federal census the legislature
shall redistrict the state and reapportion the members in
accordance with the provisions of section 13 of this
constitution.

SECTION 15. The election of members of the
legislature shall be held on the Tuesday next following
the first Monday of November in the year one thousand
nine hundred and every second year thereafter.

SECTION 16. Any elector of the state shall be eligible
to the legislature.

SECTION 17. The term of members of the legislature
shall begin on the first day of December next following
their election. Whenever a vacancy shall occur in the
legislature the governor shall issue a writ of appointment
for the unexpired term. Such vacancy shall thereupon be
filled by a majority vote of the remaining members of the
district in which the vacancy occurs. If after thirty days
following the issuance of the writ of appointment the
vacancy remains unfilled, the governor shall appoint some
eligible person for the unexpired term.

SECTION 18. A regular session of the legislature
shall be held annually (or biennially) beginning on the
first Monday in February. Special sessions may be called
by the governor or by a majority vote of the members of
the legislative council.

SECTION 19. The legislature shall be judge of the
election, returns and qualifications of its members, but
may by law vest in the courts the trial and determination

[31]

devices to record the votes of members shall not be contrary
to this provision.

SECTION 26. Every bill which shall have passed the
legislature shall be presented to the governor; if he
approves he shall sign it but if not he shall return it with
his objections to the legislature. Any bill so returned by
the governor shall be reconsidered by the legislature and
if, upon reconsideration, two-thirds of all the members
shall agree to pass the bill it shall become a law. In all
such cases the vote of the legislature shall be by yeas and
nays and entered on the journal. If any bill shall not be
returned by the governor within ten days after it shall
have been presented to him it shall be a law in like manner
as if he had signed it, but if the legislature shall by
adjournment prevent the return of bill within ten days
any such bill shall become a law unless filed by the
governor together with his objections in the office of the
secretary of the legislature within thirty days after the
adjournment of the legislature. Any bill so filed shall be
reconsidered by the next session of the legislature as
though returned while the legislature was in session.

SECTION 27. Any bill failing of passage by the
legislature may be submitted to referendum by order of
the governor if at least one third of all the members shall
have been recorded as voting in favor of the bill when it
was upon final passage. Any bill which, having passed
the legislature, is returned thereto by the governor with
objections and, upon reconsideration is not approved by a
two-thirds vote of all the members but is approved by at
least a majority thereof may be submitted to referendum
by a majority vote of all the members of the legislature.
Bills submitted to referendum by order of the governor or
legislature shall be voted on at the next succeeding general
election unless the legislature shall provide for their
submission at an earlier date.

SECTION 28. The legislature shall, by a majority
vote of all its members, appoint an auditor who shall serve
during the pleasure of the legislature. It shall be the duty
of the auditor to conduct a continuous audit of all accounts
kept by or for the various departments and offices of the
state government and to report thereon to the legislative
council quarterly and at the end of each fiscal year. He
shall also make such addition reports to the legislature

and legislative council, and conduct such investigation of
the financial affairs of the state, or of any department or
office thereof, as either of such bodies may require.

SECTION 29. There shall be a legislative council
consisting of the governor and seven members chosen by
and from the legislature. Members of the legislative
council shall be chosen by the legislature at its first session
after the adoption or this constitution and at each
subsequent session following a general election. Members
of the legislative council chosen by the legislature shall
be elected by the system of proportional representation
with the single transferable vote, and when elected shall
continue in office until their successors are chosen and
have qualified. The legislature, by a majority vote of all
its members, may dissolve the legislative council at any
time and proceed to the election of a successor thereto.

SECTION 30. The legislative council shall meet as
often as may be necessary to perform its duties. It shall
choose one of its members as chairman, and shall adopt
its own rules of procedure, except as such rules may be
established by law. The legislative council shall appoint
the secretary of the legislature, who shall be ex officio
secretary of the council. The secretary shall be appointed
for an indefinite term, but may be removed at any time by
the council.

SECTION 31. It shall be the duty of the legislative
council to collect information concerning the government
and general welfare of the state and to report thereon to
the legislature. Measures for proposed legislation may
be submitted to it at any time, and shall be considered,
and reported to the legislature with its recommendations
thereon. The legislative council may also prepare such
legislation and make recommendations thereunto the
legislature, in the form of bills or otherwise, as in its
opinion the welfare of the state may require. Other powers
and duties may be assigned to the legislative council by
law. The delegation of authority to the council to
supplement existing legislation by means of ordinances
shall not be deemed a delegation of legislative power.

SECTION 32. Members of the legislative council shall
receive such compensation, additional to their
compensation as members of the legislature, as may be
provided by law.

[32]

APPENDIX C

AMENDMENT TO THE NEBRASKA STATE CONSTITUTION TO
PROVIDE FOR A UNICAMERAL LEGISLATURE

Adopted November 6, 1934

of such districts, the state may be redistricted from time
to time, but no oftener than once in ten years.

That Section 14 of Article III of the Constitution of
Nebraska be amended to read as follows:

SECTION 6. The Legislature shall consist of not more
than fifty members and not less than thirty members. The
sessions of the Legislature shall be biennial except as
otherwise provided by this constitution or as may be
otherwise provided by law.

That Section 7 of Article III of the Constitution of
Nebraska be amended to read as follows:

SECTION 7. Members of the Legislature shall be
elected for a term of two years beginning at noon on the
first Tuesday in January in the year next ensuing the
general election at which they were elected. Each member
shall be nominated and elected in a non-partisan manner
and without any indication on the ballot that he is
affiliated with or endorsed by any political party or
organization. The aggregate salaries of all the members
shall be $37,500 per annum, divided equally among the
members and payable in such manner and at such times
as shall be provided by law. In addition to his salary,
each member shall receive an amount equal to his actual
expenses in traveling by the most usual route once to and
returning from each regular or special session of the
Legislature. Members of the Legislature shall receive no
pay nor perquisites other than said salary and expenses,
and employees of the Legislature shall receive no
compensation other than their salary or per diem.

That Section 10 of Article III of the Constitution of
Nebraska be amended to read as follows:

SECTION 10. The Legislature shall meet in regular
session at 12:00 o’clock (noon) on the first Tuesday in
January in the next year ensuing the election of the
members thereof. The Lieutenant Governor shall preside,
but shall vote only when the Legislature is equally divided.
A majority of the members elected to the Legislature shall
constitute a quorum; the Legislature shall determine the
rules of its proceedings and be the judge of the election
returns, and qualifications of its members, shall choose
its own officers, including a Speaker to preside when the
Lieutenant Governor shall be absent, incapacitated, or
shall act as Governor. No member shall be expelled except
by a vote of two-thirds of all members elected to the
Legislature, and no member shall be twice expelled for
the same offense. The Legislature may punish by
imprisonment any person not a member thereof who shall
be guilty of disrespect to the Legislature by disorderly or
contemptuous behavior in its presence, but no such
imprisonment shall extend beyond twenty-four hours at

That Section 1 of ARTICLE III or the Constitution of
Nebraska be amended to read as follows:

SECTION 1. Commencing with the regular session of
the Legislature to be held in January, nineteen hundred
and thirty-seven, the legislative authority of the state shall
be vested in a Legislature consisting of one chamber. The
people reserve for themselves, however, the power to
propose laws, and amendments to the constitution, and
to enact or reject at the polls any act, item, section, or
part of any act passed by the Legislature. All authority
vested by the constitution or laws of the state in the
Senate, House of Representatives, or joint session thereof,
in so far as applicable, shall be and hereby is vested in
said Legislature of one chamber. All provisions in the
constitution and laws of the state relating to the
Legislature, the Senate, the House of Representatives.
joint sessions of the Senate and House of Representatives,
Senator, or member of the House of Representatives, shall,
in so far as said provisions are applicable, apply to and
mean said Legislature of one chamber hereby created and
the members thereof. All references to Clerk of House of
Representatives or Secretary of Senate shall mean, when
applicable, the Clerk of the Legislature of one chamber.
All references to Speaker of the House of Representatives
or temporary president of the Senate shall mean Speaker
of the Legislature. Wherever any provision of the
constitution requires submission of any matter to, or action
by, the House of Representatives, the Senate, or joint
session thereof, or the members of either body or both
bodies, it shall after January first, nineteen hundred and
thirty-seven, be construed to mean the Legislature herein
provided for.

That Section 5 of Article III of the Constitution of
Nebraska be amended to read as follows:

SECTION 5. At the regular session of the Legislature
held in the year nineteen hundred and thirty-five the
Legislature shall by law determine the number of members
to be elected and divide the state in Legislative Districts.
In the creation of such Districts, any county that contains
population sufficient to entitle it to two or more members
of the Legislature shall be divided into separate and
distinct Legislative Districts, as nearly equal in population
as may be and composed of contiguous and compact
territory. After the creation of such districts, beginning
in nineteen hundred and thirty-six and every two years
thereafter, one member of the Legislature shall be elected
from each such District. The basis of apportionment shall
be the population excluding aliens, as shown by the next
proceeding federal census. In like manner, when
necessary to a correction of inequalities in the population

[33]

one time, unless the person shall persist in such disorderly
or contemptuous behavior.

That Section 11 of Article III of the Constitution of
Nebraska be amended to read as follows:

SECTION 11. The Legislature shall keep a journal
of its proceedings and publish them (except such parts as
may require secrecy) and the yeas and nays of the members
on any question, shall at the desire of anyone of them be
entered on the journal. All votes shall be viva voce. The
doors of the Legislature and of the Committees of the
whole, shall be open, unless when the business shall be
such as ought to be kept secret.

That Section 14 of Article III of the Constitution of
Nebraska be amended to read as follows:

SECTION 14. Every bill and resolution shall be read
by title when introduced, and a printed copy thereof
provided for the use of each member, and the bill and all

amendments thereto shall be printed and read at large
before the vote is taken upon its final passage. No such
vote upon the final passage of any bill shall be taken,
however, until five legislative days after its introduction
nor until it has been on file for final reading and passage
for at least one legislative day. No bill shall contain more
than one subject, and the same shall be clearly expressed
in the title. And no law shall be amended unless the new
act contain the section or sections so amended shall be
repealed. The Lieutenant Governor, or the Speaker if
acting as presiding officer, shall sign, in the presence of
the Legislature while the same is in session and capable
of transacting business, all bills and resolutions passed
by the Legislature.

That Sections 12 and 28, of Article III, and Sections 9
and 17, of Article IV, be and the same hereby are repealed,
effective as of January 1, 1937.

APPENDIX D

PROPOSED AMENDMENT TO THE OHIO STATE CONSTITUTION
TO PROVIDE FOR A SINGLE-HOUSE LEGISLATURE

Proposed by the Ohio Single-House Legislature League, Inc., 18 Parsons Ave., Columbus, O.
ARTICLE II

SECTION 1. The legislative power of the state not
reserved to the people shall be vested in a general
assembly. The general assembly shall consist of a single
body of representatives; and shall succeed to all the powers
of either, or both, the house of representatives and the
senate as heretofore constituted, and shall be subject to
all the provisions of the constitution limiting the power or
controlling the procedure of either, or both such houses so
far as such provisions may be applicable to a single
chamber assembly, and so far as they are consistent with
the provisions of this section. Whenever in the constitution
reference is made to the house of representatives or to
the senate, or both, or to either or both of the houses of
the general assembly, or to the members elected thereto,
to representatives, or to senators, such provisions so
referring shall be deemed to refer to the general assembly
and to representatives therein. Whenever action by either
the senate or the house of representatives, or both, is
required by any section of the constitution, action by the

general assembly shall constitute full compliance
therewith.

The people reserve to themselves the power to propose
to the general assembly laws and amendments to the
constitution, and to adopt or reject the same at the polls
on a referendum vote as hereinafter provided. They also
reserve the power to adopt or reject any law, any section
of any law or any item in any law appropriating money
passed by the general assembly except as hereinafter
provided; and independent of the general assembly to
propose amendments to the constitution and to adopt or
reject the same at the polls. The limitations expressed in
the constitution, on the power of the general assembly to
enact laws, shall be deemed limitations on the power of
the people to enact laws.

SECTION 2. Representatives in the general assembly
shall be elected biennially by the electors of the respective
assembly districts, in such manner as shall be provided
by law. Their terms shall commence on the first day of

[34]

January next after their election and shall continue two
years. All vacancies which may happen in the general
assembly may be filled for the unexpired term in such
manner as may be provided by law.

SECTION 9. The general assembly shall keep a
correct journal of its proceedings, which shall be published.
On demand of any member a roll call shall be taken upon
any action of assembly and the names of the members
voting for or against entered upon the journal. Every
committee to which a bill or other matter is referred shall
return the same to the general assembly with a report
thereon. On the engrossment and on the passage of every
bill a vote shall be taken by yeas and nays and entered on
the journal. Except in case of an emergency bill, no vote on
final passage shall be taken until at least ten days after
the bill shall have been engrossed in final or passed into a
law without the concurrence in each case of a majority of
all members of the general assembly.

SECTION 14. The general assembly may establish a
legislative council consisting of not more than fifteen
members chosen from among the representatives. It shall
be the duty of the council to prepare legislation for
consideration by the general assembly and to make such
investigations and to perform such other duties incident
thereto as shall be provided by law or resolution. The
general assembly may authorize or empower the council
to meet at such periods either during or between sessions
of the general assembly as shall be specified by law or
resolution. The general assembly may provide by law for
additional salary for member of the legislative council on
public business directly connected with the duties of the
council.

SECTION 19. No member of the general assembly
shall during the term for which he shall have been elected
or for one year thereafter be appointed to any civil office
under this state.

SECTION 23. The governor, lieutenant governor and
other elective or appointive executive officers of the state
may be removed from office by resolution of the general
assembly if two-thirds of the members elected thereto
concur therein, but no such removal shall be made until
the person sought to be removed shall have been given a
statement of the reason for the removal, and an
opportunity to be heard. Provision shall be made by law
for the succession to the office of governor in the event of
death, removal, or disability of both the governor and the
lieutenant governor.

SECTION 24. The general assembly shall, within the
first three months of the year next following the adoption
of this section, and within each year thereafter whose
number ends in one, divide the state by law into assembly
districts. Each assembly district shall be composed of
compact and contiguous territory. In dividing the state
into assembly districts, care should be taken to make each
district contain as nearly as possible one entire ratio of
population with the least remaining fraction thereof which
it is practicable to obtain. A ratio of population for the
purpose of this section shall be one one-hundredth part of
the population of the state. If no law dividing the state

into assembly districts shall have taken effect within three
months after any time limited in this section for the
general assembly to divide the state into assembly
districts, it shall be the duty of the secretary of state
forthwith to divide the state into assembly districts and
to publish proclamation thereof in the same manner as a
law. At each election in November of the even-numbered
years one representative shall be elected in each assembly
district.

SECTION 25. The general assembly shall convene in
regular session annually on the first Monday in January.
Thereafter it shall not recess or adjourn for a longer period
than three months. On petition signed by one-fifth of the
members it shall be the duty of the secretary of state, by
public proclamation and by notice to each representative,
to convene the general assembly on a day specified in the
petition, not sooner than thirty days after the last
adjournment or recess of the general assembly, nor sooner
than fifteen days after the filing of the petition with the
secretary of state. Pending legislation and other pending
business shall expire only with the term of office of the
representatives, except such business as shall be referred
to the succeeding session of the general assembly. The
lieutenant governor shall be the speaker of each general
assembly until and unless otherwise provided by such
general the general assembly. When the lieutenant
governor serves as speaker he shall receive the same salary
and allowance as a representative in the general assembly.

SECTION 31. The salaries of the members of the
general assembly shall be fixed by law and shall be paid
in equal monthly installments. In addition to his salary
each representative shall be paid mileage between his
home and the capital by the most direct route at a rate per
mile to be fixed by law, not more than once going and once
returning each week during which the general assembly
actually meets and during which such representatives is
in actual attendance. No representative, nor officer or
employee or the general assembly shall be paid any
allowance or perquisite of any kind except as expressly
provided herein. No change in the compensation or mileage
of representatives, officers or employees of the general
assembly shall take effect during the legislative term.

SCHEDULE
If the votes cast for the proposal shall exceed those

against it, such amendment shall go into effect on the
first day of January next following its adoption, and new
sections 1, 2, 9, 14, 19, 23, 24, 25, and 31 of Article II, as
herein proposed, shall take effect, and existing sections 1,
2, 9, 11, 14, 15, 17, 19, 23, 24, 25 and 31 of Article II;
sections 8, 9, 16 and 17 of Article III; and sections 1, 2, 3, 4,
5, 6, 7, 8, 9, 10, and 11 of Article XI; of the constitution of
the state of Ohio shall be thereby repealed. The general
assembly in office at the time of the adoption of this
amendment shall continue in office, without change of
organization until the expiration of the term for which its
members were elected.

